

Meet the **Funders**

Transformation Cornwall and Diocese of Truro

Resource Document

Main Spring Event

Thursday 12th March 2020

St Petroc's Church, Bodmin

Meet the Funders

Transformation Cornwall and Diocese of Truro

Contents

Programme	3
About the event	4
Hosts.....	4
Focus – Climate Emergency	5
Main Speakers	6
Stallholders.....	7
Other Local Grant-making and Infrastructure Organisations in Cornwall	9
Grant-making Trusts and Foundations sensitive to Faith based Projects.....	10
Other Trusts sensitive to Faith-based Projects without Websites.....	11
Additional useful resources and links for church and faith-based projects	12
Other National and Regional Grant-making and Infrastructure Organisations	12
General Funding Resources and Information	14
Where Next and Meet the Funders Community Workshops 2020.....	15
List of Attendees.....	17

We have pulled together this resource document as a guide to our Meet the Funders event and also to help you as you move along your project journey and wish to share your learning with your teams and wider community.

Our lists of possible funding organisations are not exhaustive - they are meant as a tool to inform and guide. If you know of an organisation that we might add to any list in the future, please let us know at info@transformation-cornwall.org.uk

**This event has been generously supported by funding from
Cornwall Community Foundation and Allchurches Trust**

ALLCHURCHES TRUST LIMITED®
OWNERS OF ECCLESIASTICAL INSURANCE GROUP

Programme

Thursday, 12th March 2020 at St Petroc's Church, Bodmin

10:00	Welcome	Dr Kathy Lang
10:10	Housekeeping	Christine Salaman
10:20	Opening Prayer	Dr Kathy Lang
10:30	Community Energy Plus The Climate Emergency: How your project can make a difference	Dr Tim Jones
10:45	Allchurches Trust Ltd	Paul Playford
11:00	Laing Family Trusts	Elizabeth Harley
11:15	Comfort Break	
11:30	Cornwall Historic Churches Trust	Jeremy Sharp
11:45	The Joseph Rank Trust	Dr John Higgs
12:00	Introduction to stalls session Church Grants, Community Energy Plus, Feast, Groundwork, Churches Together in Cornwall, Cornwall Community Foundation, Community Led Local Development, National Churches Trust, Living Churchyards	Christine Salaman
12:40	Lunch	
1:25	Welcome back	Dr Kathy Lang
1:30	Cornwall Community Foundation	Wendy Reading & Sarah Holdaway
1:45	National Churches Trust	Jessica White
2:00	National Lottery Community Fund	Stephen Shill
2:15	Groundwork, Tesco Bags of Help	Richard Younger-Ross
2:30	Afternoon Comfort Break	
2:40	Workshops Community Energy Plus, National Churches Trust, National Lottery Community Fund, The Joseph Rank Trust	
3:15	What's next and thank you	Dr Kathy Lang
3:30	Close	

ALLCHURCHES TRUST LIMITED[®]
OWNERS OF ECCLESIASTICAL INSURANCE GROUP

About the event

This Main Spring 'Meet the Funders' event is part of a year-long Meet the Funders Programme delivered by Transformation Cornwall in partnership with the Diocese of Truro.

Meet the Funders is an innovative programme strengthening the huge wealth of community work with which Cornish faith groups are involved. The programme is an opportunity for people looking to develop a community project to join with those who could potentially fund it.

Free to attend, the Meet the Funders programme is designed to bring people together and strengthen relationships in and across communities, by building the skills of local people and focusing on their gifts, experiences and knowledge to make their vision a reality.

The Meet the Funders programme focuses around a one-day Spring conference where key local and national funders meet approx. 100 individuals seeking funding for their projects. The main Spring event is supported by a series of six smaller community workshops held throughout the rest of the year in a variety of locations in Cornwall. The workshops look at all aspects of successful project planning, management and delivery in more detail.

Hosts

The Diocese of Truro

The Diocese of Truro includes over 300 churches in more than 200 parishes across the whole of Cornwall (plus two in Devon) and the Isles of Scilly, an area of 1,370 square miles. The over-arching vision for the Diocese of Truro is to 'Discover God's Kingdom and Grow the Church'.

The Diocese of Truro Parish Support team is responsible for supporting churches, parishes and deaneries in generous giving in response to our generous God, and responsible stewardship of the resources God has given us including money, time, talents and the environment. We have a wide range of resources to support and encourage parishes working in these areas, and work through visits, training, and coming alongside our churches. We work together with Transformation Cornwall on the Meet the Funders programme in order to support those of our churches which are looking for funding for their projects. Visit: www.trurodiocese.org.uk/resources/parish-resources/stewardship/

Transformation Cornwall

Transformation Cornwall is an ecumenical Christian charity. Our mission is to 'Strengthen faith-based social action in Cornwall.' We work in three main ways:

- Providing conferences and workshops giving networking, support and information through our 'Meet the Funders' programme.
- Supporting individual groups and organisations through our 1:1 work to inspire, inform and signpost.
- Strengthening links between faith and mainstream organisations.

Our Vision is to see faith in action at the heart of flourishing communities in Cornwall.

Contact: info@transformation-cornwall.org.uk
Or visit: www.transformation-cornwall.org.uk

**TRANSFORMATION
CORNWALL⁺**
Strengthening Faith Based Social Action in Cornwall

Transformation Cornwall is a UK Registered Charity No: 1138706

Focus – Climate Emergency

Along with many others the world over, we are concerned about the escalating climate emergency and have made this a cross-cutting theme to our 2020 Meet the Funders programme.

The unprecedented rate of global warming which is causing the melting of the polar icecaps and catastrophic sea level rises, together with disturbed weather causing extremes of floods, droughts, wildfires and storms, threatens the lives of many people and the ecosystems which support us all. Food and water security is threatened and biodiversity loss through pollution, loss of habitat and overuse of resources is undermining the processes on which all life depends.

In January 2019 Cornwall Council declared a climate emergency and is working on plans to becoming Carbon Neutral by 2030. The Church of England has written a national environment programme and is committed to addressing the issue of climate change and care of creation. The Most Revd Justin Welby, the Archbishop of Canterbury said “Reducing the causes of climate change is essential to the life of faith. It is a way to love our neighbour and steward the gift of creation”

(<https://www.churchofengland.org/environment>). The Diocese of Truro is committed to environmental action and tackling climate change as a part of this programme. Many of the faith-based groups with whom we work recognise their responsibility to care for God’s creation. They are concerned that their projects should not have a negative impact on the environment, and where possible should give a positive example on how to work towards carbon neutrality and environmental protection.

We have asked presenters if they can reference, in their presentations, how environmental issues and sustainability are given consideration within their grant programmes and how these factors can successfully be built into project applications. We ask delegates and supporters not only today but throughout your project planning and delivery to consider **how your project can make a difference**. We will also be collecting case studies of successful projects in this area so please get in touch with Transformation Cornwall on info@transformation-cornwall.org.uk if you have experience of a project which demonstrates a real, achievable impact at climate mitigation or environmental sustainability.

Main Speakers (listed alphabetically)

Allchurches Trust Ltd

Allchurches Trust provides grant funding, advice and resources to support churches and charities to meet community needs and protect heritage buildings and skills. It is one of the largest grant-making trusts in the UK welcoming applications from all parts of the UK and Ireland, particularly from areas of social and economic deprivation.

www.allchurches.co.uk

ALLCHURCHES TRUST LIMITED®
OWNERS OF ECCLESIASTICAL INSURANCE GROUP

Cornwall Community Foundation (CCF)

Cornwall Community Foundation helps to build stronger communities by encouraging local giving. All the money we raise supports volunteer-led, grassroots community groups across Cornwall and the Isles of Scilly. Our mission is to make sustainable funding available to address disadvantage and strengthen communities by promoting effective philanthropy. We have over 60 different funds, providing grants to both individuals, groups and organisations.

www.cornwallfoundation.com

Cornwall Historic Churches Trust (CHCT)

The Cornwall Historic Churches Trust assists in the restoration and repair of Cornish churches which have architectural or historic merit. Whilst the Trust has limited capital and resources available, churches and chapels of all denominations are eligible to apply for assistance. With help from the Tanner Trust, the Trust has introduced a scheme that allows churches to apply for funding for regular maintenance projects and emergency repairs using a simplified and speedier application process. We prioritise our activities to structural work on rooves, rainwater goods, followed by electrical safety and heating systems. If your church is a member of Churches Together in Britain and Ireland and your building used for worship and is in need of restoration or repair, we may be able to help.

www.chct.info

The Joseph Rank Trust

The Joseph Rank Trust is an independent Christian grant-maker working with all Christian denominations in the UK. The principal object of the Trust is "to advance the Christian Faith" - to further the Kingdom of God. The Trustees have identified two main areas of interest - projects that demonstrate a Christian approach to the practical, educational and spiritual needs of people of all ages; and the adaptation of Church properties with a view to providing improved facilities for use by the church and its work in the community in which it is based.

the Joseph Rank trust

www.ranktrust.org

Laing Family Trusts

The Laing Family Trusts are a group of four grant-making trusts with a Christian foundation - the Beatrice Laing Trust, the Kirby Laing Foundation, the Martin Laing Foundation and the Maurice & Hilda Laing Charitable Trust. The Trusts seek to support projects which promote Christian faith and values, express Christian faith through practical action to care for those in need and encourage young people to realise their potential. The Trusts' website provides information about the priority areas of giving of each of the four Trusts and the application process.

www.laingfamilytrusts.org.uk

National Churches Trust

National Churches Trust is dedicated to supporting places of worship of historic, architectural and community value used by Christian denominations throughout the UK. We do this by:

- providing grants for urgent repairs and community facilities
- helping places of worship keep their buildings in good repair through our Maintenance Booker service, and
- making it easy for everyone to discover the wonder of the UK's sacred heritage from our Explore Churches website

www.nationalchurchestrust.org/our-grants

National Lottery Community Fund

The National Lottery Community Fund distributes over £600m a year to communities across the UK. This money is raised by players of The National Lottery. Grants are available through a number of programmes:

National Lottery Awards for All offers funding from £300 to £10,000 to support what matters to people and communities. We will fund organisations with great project ideas that:

- bring people together and build strong relationships in and across communities
- improve the places and spaces that matter to communities, and
- help more people to reach their potential, by supporting them at the earliest possible stage.

Larger grants are made through a variety of programmes including **Reaching Communities England** and **Partnerships**, providing flexible, longer-term funding aimed at organisations whose ambitions are shaped by the people they serve. www.tnlcommunityfund.org.uk

Stallholders

Church Grants

Church Grants has been designed specifically to support people with a lot, a little or no expertise in fundraising who need to raise money for their Church or Christian organisation. Their site contains a searchable database of hundreds of UK trusts and foundations www.churchgrants.co.uk

Truro Diocese is working in partnership with Church Grants and has signed up to this service for the whole of the Diocese. The database for Anglican churches in Cornwall can be found here <https://truro.churchgrants.co.uk>

Community Led Local Development

Community Led Local Development (CLLD) is an EU funded programme making positive change in core neighbourhoods across Cornwall. Working in target areas, we support businesses and people to gain funding for projects which make a difference to their communities; helping individuals to gain confidence and skills, and businesses to grow.

www.communityledcornwall.co.uk

Churches Together in Cornwall

Churches Together in Cornwall (CTC) is a co-ordinating body for around fifty Churches Together groups and ecumenical partnerships across Cornwall. The CTC Executive includes denominational Church leaders and representatives together with co-opted members from community organisations. We are part of a global network and our aim is to inspire unity and share our gifts for the benefit of everyone in Cornwall, Christian & those of other faiths or none. www.ctcinfohub.org.uk

Climate Vision

Climate Vision is a group of consultants who came together through researching Climate Change and Risk Management at the University of Exeter. We founded Climate Vision to focus our expertise and build resilience into communities, businesses and local authorities by reducing their climate-related risks. We have created a list of ten easy to implement pledges to help people work their way through actions and understanding, to then be in a better position to help others and to look at Church buildings to implement global carbon reduction. www.climatevision.co.uk Further information can also be found at

<https://www.trurodiocese.org.uk/resource-collection/green-church-kernow/>

FEAST

FEAST is a Community Arts Funder, based in Krowji, Redruth. Our Main Grants are designed to encourage Audience Development and Participation. Our Smaller Grants are for community arts projects and to enhance Cornish festivals. We run the Cornwall Festivals' Network and produce the Feast of Festivals Leaflet, free to enter for members of the Network. We are Ambassadors for Fun Palaces here in Cornwall www.funpalaces.co.uk We also work with partner organisations to offer new creative ways of tackling some of the social, economic or environmental issues facing Cornwall. www.feastcornwall.org

Groundwork and Tesco Bags of Help

Bags of Help is Tesco's local community grant scheme where the money raised by the carrier bag charge in Tesco stores is being used to fund thousands of community projects. The projects must meet the criteria of bringing benefits to the community. Grants of up to £2,000 are available. Bags of Help is always open for applications from charities and community organisations. Bags of Help is administered by Groundwork. Groundwork is a federation of charities working locally and

nationally to transform lives in the UK's most disadvantaged communities.

www.groundwork.org.uk

Living Churchyards

The Cornwall Living Churchyards Project is a joint initiative between the Diocese of Truro and Cornwall Wildlife Trust. Its aim is to work with the local community, not just the church congregation, to promote the sympathetic management of Cornwall's churchyards which can provide an important refuge for a diversity of wildlife as well as a pleasant, reflective sanctuary for the local community.

www.ecochurchsouthwest.org.uk/actions/living-churchyards

www.trurodiocese.org.uk/environment/cornwall-living-churchyards

EcoChurch Southwest
Working in partnership for a low carbon future

Other Local Grant-making and Infrastructure Organisations in Cornwall

Clare Milne Trust

The Claire Milne Trust funds small registered charities working with people with disabilities and located in the South West, mainly Devon and Cornwall. Grants are awarded four times a year.

www.clairemilnetrust.com

Cornwall Council Community Grants

Each Cornwall Councillor has a small grant allocation to assist projects run by voluntary and community groups in the area they represent. The grants can be used for a wide range of groups and activities including helping vulnerable children or adults, helping young people, providing facilities for older people, supporting community facilities, local environment projects and helping projects to tackle community safety issues. Full Guidelines are available in the Community Grant Guidance Notes on the Council website.

www.cornwall.gov.uk/community-and-living/grants-advice-service/cornwall-councillor-community-grant/

Cornwall Heritage Trust

Cornwall Heritage Trust is a Charity which protects some of the most iconic sites in Cornwall, such as Castle an Dinas and Sancreed Beacon. We regularly provide grants to other heritage organisations and our education programme helps to promote a greater appreciation of Cornwall's unique heritage.

www.cornwallheritagetrust.org

Cornwall Rural Community Charity (CRCC)

Cornwall Rural Community Charity provides practical support and guidance to individuals, community based organisations and community businesses. CRCC strives to take away the barriers that prevent them from developing, enabling them to create vibrant, sustainable, inclusive communities. Further information can be found at www.cornwallrcc.org.uk

Cornwall Voluntary Sector Forum

Cornwall Voluntary Sector Forum is the voice of voluntary, community and social enterprise (VCSE) organisations in Cornwall and the Isles of Scilly. It collates news that will be of interest to its Members, including funding sources, government and local government updates and changes, interesting news items, and local news from within the sector. Its daily update is a particularly good source of information on grants and funding pots relevant to projects in Cornwall.

www.cornwallvsf.org

Duchy Health Charity

Duchy Health Charity offers grants to organisations, charities and other groups that aim to improve the health care and the well-being of patients in Cornwall, helping to create effective health and wellbeing solutions for the people of Cornwall www.duchyhealthcharity.org

Fishermen's Mission

The Fishermen's Mission provides a lifeline of welfare and support to fishermen and their families. We provide emergency support alongside practical, financial, spiritual and emotional care to all fishermen, active or retired, and their families.

www.fishermensmission.org.uk

There are a number of very local trusts operating within the different Parishes of Cornwall. Your local Parish Council should be able to provide information. Alternatively look at the annual reports/accounts of small organisations and charities in your area and see who they receive funding from.

Grant-making Trusts and Foundations sensitive to Faith based Projects

Anchor Foundation supports Christian Charities concerned with social inclusion particularly through ministries of healing and the arts. www.theanchorfoundation.org.uk

Archer Trust gives grants to provide aid or support to a defined group of needy or deserving people, for instance those with physical or mental disabilities or the disadvantaged, and especially to organisations working in areas of high unemployment and deprivation in the UK. www.archertrust.org.uk

Childs Charitable Trust supports Christian UK registered charities. It has a list of areas that are ineligible for funding on its website www.childscharitabletrust.org

Cinnamon Network conducts research, provides advice, delivers training courses and helps churches start social action projects that transform their communities www.cinnamonnetwork.co.uk

Edward Cadbury Trust gives grants to registered charities, principally operating within the Midlands region, for projects which support and develop its areas of interest. These are social welfare, music, nature, education and training combined with the Quaker values of simplicity, equality, justice, peace and care of the environment. www.edwardcadburytrust.org.uk

Firstfruits is a grant making Christian charity which supports and assist individuals and families in crisis by partnering financially with charities and organisations who help poor, vulnerable people and those in desperate situations. www.first-fruits.org.uk

Gibbs Charitable Trust has a record of supporting initiatives taken by Methodist churches and organisations, by those active in the creative arts and by bodies active in selected areas of international concern. The Trust has made grants in a number of different cities and counties with an increasing concentration on projects in South Wales and East Wales and to support projects that trustees know, and that they can visit. www.gibbstrust.org.uk

Girdlers Company Charitable Trust makes donations and grants on behalf of the Girdlers' Company to registered and exempt charities, Charitable Incorporated Organisations (CIOs) and Community and Amateur Sports Clubs (CASCs). Around half of this sum consists of grants to around 30 Principal Charities with whom the Trust has long term relationships and those which support specific areas of need. www.girdlers.co.uk

Hintz Family Charitable Foundation provides grants to advance the work of Christian churches in England and Wales and for the repair and maintenance of Christian Churches in England and Wales, in particular in the Diocese of Southwark. www.nationalchurchestrust.org/hintze-family-charitable-foundation

The Jerusalem Trust is one of 17 grant-making trusts established by members of the Sainsbury family. Its aims are to advance the Christian religion and promote Christian organisations and the charitable purposes and institutions they support; and to advance Christian education and learning. www.sfct.org.uk/Jerusalem

The Jewish Charity Guide lists over 520 UK registered Jewish charities serving the Jewish community at home, in Israel and throughout the world. www.jewishcharityguide.co.uk

The John James Charitable Trust is a grant-making charity providing support for individuals and organisations with a Christian focus, as well as providing funding for ministry training.

www.johnjamestrust.org

Marsh Christian Trust's grants programme provides long-term core funding to registered charities experienced in their chosen field of work. www.marshchristiantrust.org

Mercers Company One of the 110 livery companies in the City of London which aims is to distribute £15 million to charitable causes each year, focused on Young People & Education, Older People & Housing and Church & Communities. www.mercers.co.uk

The Norwood and Newton Settlement aims to encourage Church growth, both numerically and spiritually and provides grants to projects which demonstrate Christian Values. This includes demolition and rebuilding of churches, church extensions and upgrades, building purchase and capital projects for local charities.

www.norwoodandnewton.co.uk

Sir Halley Stewart is a grant-giving charity that supports innovative and pioneering Social, Medical and Religious projects, to enable human flourishing and to prevent suffering. The Trust is underpinned by Christian values, but welcomes applications from other faith and non-faith projects. www.sirhalleystewart.org.uk

Souter Charitable Trust assists projects engaged in the relief of human suffering in the UK and overseas – particularly, but not exclusively, those promoting spiritual welfare. www.soutercharitabletrust.org.uk

The St. Lazarus Charitable Trust gives small grants to charitable organisations in England and Wales for the relief of poverty and sickness, the relief of the disabled and the advancement of the Christian religion throughout the world. <http://www.stlazaruscharitabletrust.org.uk/>

Westhill provides financial investment and other resources to support religious education projects and faith-motivated activities that enable people to transform their lives and the life of their communities

www.westhillendowment.org www.westhillendowment.org

The following link is to a list of alternative charitable funders for faith-motivated religious education and community transformation projects

http://www.westhillendowment.org/assets/uploaded/downloads/Charitable_Funders_of_Faith_Motivated_projects_2018_updated_240481.pdf

Other Trusts sensitive to Faith-based Projects without Websites

Details can generally be checked with the Charity Commission www.beta.charitycommission.gov.uk. Most are very small with limited grant-making capacity.

Everard and Mina Goodman Charitable Trust: M. Goodman, Flat 5 Bryanston Court, George Street London W1H 7HA Tel: 020 7262 5868

Kingsgrove Charitable Trust: The Kingsgrove Charitable Trust, New Farm Office, Elm Farm, Grove, Wantage, Oxon, OX12 7PD Email: h.mercer@btoopenworld.com Tel: 01235768851

The Kathleen Hannay Memorial Charity: Trustees do not accept unsolicited requests. FAO: H D'monte, 50 Broadway, London, SW1H 0BL Tel: 02077833685

Additional useful resources and links for church and faith-based projects

Crossing the Threshold toolkit - a step-by-step guide to managing a church building project
www.hereford.anglican.org/Crossingthethresholdtoolkit/

Government advice on charitable fundraising

<https://www.gov.uk/government/publications/charities-and-fundraising-cc20>

Useful general advice on fund-raising www.i4bcommunity.co.uk

temevalleynorthparish.co.uk/wp-content/uploads/2013/10/How-to-get-funding-for-your-church-building-or-community-project.pdf

Information on repairing church buildings:

germinate.net/church-life/rural-church-buildings-resource-2018/3-repairing-the-buildings-fabric/

www.churchofengland.org/more/church-resources/churchcare/our-conservation-grants/grants-historic-church-interiors-and-churchyard-structures#na

www.churchofengland.org/more/media-centre/news/fabric-grant-funding-made-easier-churches?utm_source=Daily+media+digest&utm_campaign=e8df8bcc8c-EMAIL_CAMPAIGN_2019_11_27_02_01_COPY_01&utm_medium=email&utm_term=0_296e14724b-e8df8bcc8c-249378255&mc_cid=e8df8bcc8c&mc_eid=0cb5d9307b

Other National and Regional Grant-making and Infrastructure Organisations

Allen Lane Foundation funds small registered charities, voluntary groups, and charitable organisations working in seven particular areas: asylum seekers and refugees, gypsies and travellers, migrant communities, offenders and ex-offenders, older people, people experiencing mental health problems, and people experiencing violence or abuse. www.allenlane.org.uk

Arts & Health South West is a learning, advocacy, networking and development organisation. Its website provides information on some funding streams that help people to experience the arts and culture for the benefit of their health and wellbeing. <https://www.ahsw.org.uk/opportunities/funding/>

Arts Council England invests money in art and culture through funding organisations, artists, events and initiatives. Its National Lottery Project Grants is a new open access programme for arts, museums and libraries projects, supporting individual artists, community and cultural organisations.
www.artscouncil.org.uk

Asda Foundation supports small grass roots organisations through its Transforming Communities and Improving Lives Grants which are about bringing people together in local communities. This could be by offering better facilities, providing easier access to activities for all ages and abilities and encouraging everyone to celebrate what is important to them.
www.asdafoundation.org

Biffa Award gives grants to community projects near landfill sites and Biffa operations to build communities and transform lives. Grants are available for both Community Buildings and Rebuilding Biodiversity if the project site is within a defined distance from a significant Biffa operation and/or an active Biffa Landfill site. www.biffa-award.org

Children in Need makes grants to charities and other non-profit organisations that support and work with children and young people who are disadvantaged and face challenges in their lives. It has a Main Grants programme for grants over £10,000 per year for up to three years and also awards Small Grants for any amount up to and including £10,000 per year. www.bbcchildreninneed.co.uk/grants

Church Urban Fund have a vision to see people and communities all over England flourish and enjoy life in all its fullness. They work through the Church of England's local parish networks, and alongside other faith-based and secular organisations, to bring about positive change in neighbourhoods www.cuf.org.uk

Comic Relief and Sport Relief helps projects throughout the UK and the rest of the world by supporting intermediary organisations www.comicrelief.com

Co-op Local Community Fund supports local causes throughout the UK. The funding stream opens again shortly. <https://causes.coop.co.uk/>

Esmée Fairbairn Foundation is one of the largest independent grant-makers in the UK. It aims to build an inclusive, creative and sustainable society through supporting work that focuses on the Arts, Children and Young People, the Environment, Food and Social Change through grants and social investments. www.esmeefairbairn.org.uk

Garfield Weston Foundation is a charitable grant-making foundation, which supports a wide range of causes across the UK. It has a preference for charities directly delivering services and activities to those in need, and is especially keen to see applications from charities in the Welfare, Youth and Community sectors and in regions of economic disadvantage. One of its areas of work is Faith and it supports communities by providing funds towards practical projects such as facilities in church buildings and inclusive activities for the wider community. www.garfieldweston.org

Henry Smith Charity is amongst the largest independent grant makers in the UK, providing grants for small and medium sized organisations in the UK to support projects and the running costs of organisations working in at least one of its six priority areas. www.henrysmithcharity.org.uk

Inman Charity is a small charity supporting Registered Charities working mainly in the areas of medical research, care of the elderly, deaf and blind, hospices and the physically & mentally disabled. www.inmancharity.org

Lloyds Bank Foundation is an independent charitable trust funded by the profits of Lloyds Banking Group, which partners small, local charities with an annual income of £25,000 to £1m helping people overcome complex social issues such as mental health, homelessness and domestic abuse. www.lloydsbankfoundation.org.uk

The National Lottery Heritage Fund is the largest dedicated funder of heritage in the UK. It distributes National Lottery grants from £3,000 to £5million and over, funding projects that sustain and transform the UK's heritage. It provides leadership and support across the heritage sector, and advocates for the value of heritage. www.heritagefund.org.uk

National Association for Voluntary and Community Action (NAVCA) is a national membership body specifically for local sector support and development organisations (also known as local

infrastructure) in England. Its members support local charities and voluntary groups across the country, helping them to thrive and deliver essential services within their communities, and sharing knowledge, experience and best practice. www.navca.org.uk

Pilgrim Trust aims to preserve and promote Britain's historical and intellectual assets and to provide assistance to vulnerable members of society concentrating its funding on Preservation, Scholarship and Social Welfare within which it has clear priorities and exclusions. www.thepilgrimtrust.org.uk

Sainsbury Family Charitable Trusts is the operating office of 17 different independent grant-making trusts established by members of the Sainsbury family. Each trust's charitable giving follows the family member's own interests, priorities and ways of working. The trusts only fund registered charities or activities with clearly defined charitable purposes. SFCT provides links to the websites of the independent trusts or where to find further information. It advises that the great majority of proposals are unsuccessful and the trustees wish to discourage charities from wasting resources on applications that fall outside the trusts' remit. <http://www.sfct.org.uk/>

Salamander Charitable Trust aims to protect, promote and enhance the health and rights of people marginalised by societies worldwide as a result of their gender, HIV status or sexual and reproductive health issues. www.salamandertrust.net

Van Neste Foundation focuses grants that encourage innovation, self-help against social injustices especially in areas of social change, children and young people, mainly within the UK but also in developing countries. www.vanneste.org.uk

Waitrose Community Champions scheme has donated over £30 million to over 100,000 local community causes since its launch in 2008. Each month every Waitrose & Partners branch donates £1,000 (£500 in Convenience shops) between 3 local good causes chosen by customers. Online, Waitrose.com also shares a donation of £25,000 between 3 national causes, each cause receiving a share according to the number of votes received.

www.waitrose.com/content/waitrose/en/home/inspiration/community_matters.html

General Funding Resources and Information

www.dsc.org.uk/funding-websites Directory of Social Change provides Funds Online service. See website for annual subscription rates. Free, e-newsletter also available www.dsc.org.uk/newsletter

www.fundingcentral.org.uk Grant search is free for organisations with an annual income under £100,000

www.grin.coop South West Funding bulletin providing a daily grants E-bulletin and a monthly Grants and resources Database. See website for prices.

www.heritagefundingdirectoryuk.org Free, easy-to-use guide to financial and other support for anyone undertaking UK related heritage, managed by The Heritage Alliance and the Architectural Heritage Fund.

www.parishresources.org.uk Free access to over 400 pages of resources (web & pdf) to support all aspects of stewardship, administration and management in the local church. Anglican focus but also useful for other denominations, includes information on funding capital projects and fund-raising <https://www.parishresources.org.uk/resources-for-treasurers/funding/> and a very useful booklet of national funding sources relevant to your church, grouped under 6 categories.

Where Next and Meet the Funders Community Workshops 2020

The lists contained in this document are **by no means exhaustive**. There are numerous funding organisations in the UK and several with a presence in Cornwall. Please use this guide to research and contact funders that fit your own particular needs or projects and to signpost you to other possible sources of funding.

The Meet the Funders Community Workshops 2020 are designed to take you through the different stages of developing a project and accessing funding and are delivered in partnership with our 'Experts Through Experience' – people who have developed their projects and can offer practical thoughts on how to proceed.

Our 2020 Community Workshops Programme is generously supported by the National Lottery Community Fund. The dates and locations of the 2020 workshops are:

Location	Date	Workshop
Liskeard	Tuesday 12th May	Developing your project: How to find evidence for your project and turn those great ideas into reality
St Austell	Tuesday 9th June	Applying for funding for a project (for beginners): Where to look for potential funding, key funding application questions and top tips for success!
Wadebridge	Tuesday 7th July	Running a sustainable project: How to make sure your project survives and thrives.
Shortlanesend	Tuesday 15th September	Developing your project
Camborne	Tuesday 13th October	Applying for funding for a project (for beginners)
Ludgvan	Tuesday 3rd November	Running a sustainable project

This Resource document, all presentations from today's event and a headline of our evaluation findings will be on the Transformation Cornwall website on Thursday 19th March 2020:

www.transformation-cornwall.org.uk

We invite you to sign up to Transformation Cornwall's newsletter here www.transformation-cornwall.org.uk for more information about the full 2020 Meet the Funders Programme or to visit the Transformation Cornwall website for updates about this work

<https://transformation-cornwall.org.uk/areas-of-work/financial-inclusion>

For any other queries, please contact: info@transformation-cornwall.org.uk or tel 01872 274351 Ext 205

Please stay in contact with us and let us know how your work evolves

We would really like to know if and when you are successful with any funding applications or have particular success and challenges with your projects.

Name of Organisation:

Name of Project:

Funding awarded: Source Amount £

Key project success:

Key project challenge:

Your name:

Your contact details: Email

Tel No

Please return to: info@transformation-cornwall.org.uk

List of Attendees

Andrew	Clark	Church Grants
Naomi	Belert	Community Led Local Development
Elizabeth	Harley	Laing Family Trusts
John	Higgs	The Joseph Rank Trust
Sarah	Holdaway	Cornwall Community Foundation
Tim	Jones	Community Energy Plus
Matthew	Lagden	Church Grants
Robert	Moore	Living Churchyards
Jack	Morrison	Feast
Roger	Mills	Cornwall Churches Together
Paul	Playford	Allchurches Trust Ltd
Shelley	Porter	Cornwall Churches Together
Wendy	Reading	Cornwall Community Foundation
Jeremy	Sharp	Cornwall Historic Churches Trust
Stephen	Shill	National Lottery Community Fund
Jac	Smith	All Saints Highertown, Truro
Jon	Teague	Community Led Local Development
Jessica	White	National Churches Trust
Richard	Younger-Ross	Groundwork
Nicolas	Herian	Transformation Cornwall
Kathy	Lang	Transformation Cornwall
Muriel	Nicholl	St Petroc's Church, Bodmin
Roland	Oakley	St Petroc's Church, Bodmin
Chris	O'Brien	CoBIT South West Limited
Pattie	Richmond	Transformation Cornwall
Christine	Salaman	Diocese of Truro
Rosey	Sanders	Transformation Cornwall
Liz	Wallace	Diocese of Truro
Jane	Wheeler	Diocese of Truro
Penny	Wilson	Transformation Cornwall
Jane	Yeomans	Transformation Cornwall
Clair	Allen	The Salvation Army - Falmouth
Emma	Antoniou	The Prayer Hut
Paul	Arthur	
Helen	Baber	
Barney	Barron	Rusty Bucket
Paul	Bearham	Truro Lifehouse
Tracy	Beavill	Camborne and Redruth Live at Home
Jane	Bennett	Falmouth Methodist Church
Hazel	Bevan	Falmouth Methodist Church
Brian	Bliss	Saltash Baptist Church
Deborah	Bonner	Bringing Freedom
Lesley	Booker	Week St Mary Church Roof Fund
Gail	Brace	Meet the Funders
Barbara	Brittain	Bodmin Way
Trevor	Brittain	Bodmin Way
Peter	Broad	St Stephens Church, Launceston
Naomi	Bruce	Bringing Freedom

Angela	Butler	
Carol	Carruthers	Fowey Parish Church
Graham	Carruthers	Fowey Parish Church
Lee	Chantler	St Michael's Church, Newquay
Fiona	Chipman	Church Heating
James	Cleare	Luxulyan Village Hall
Philomena	Clifford	Cornwall Faith Forum
Sarah	Clook	MHA Live at Home
Geoffery	Cox	St John's Pensilva
Sandra	Cox	Camborne and Redruth Live at Home
Deirdre	Croker	Anglican Churches, Looe
Nik	Elvy	Curious School of the Wild
		St. Nicholas & St. Faith Saltash, St. Stephen by
Margaret	Evans	Saltash, Botus Fleming, Landrake & St. Erney
		Ponsanooth Methodist Church and St Gluvias Parish
Marilyn	Ferris	Council
Hannah	Fleming-Hill	Transforming Plymouth Together
Chris	Forster	Transforming Plymouth Together
Andrew	Hammond	The Salvation Army - Falmouth
Peter	Hawking-Sach	Emmaus Cornwall
Liz	Hewer	MHA Live at Home
Andrew	Hicks	St Uny Church, Lelant
Sandra	Huffer	Disabled Toilet for St. Michael's Church, Bude Haven
Helen	Hyland	Parish of St Breoke & Egloshayle in Wadebridge
Charlotte	Irwin	
Steve	Irwin	
Dan	James	Let's get this theatre built
Alison	Jones	Christians Against Poverty Debt Centre
Peter	Knight	St Mary's Church, Launceston
Jo	Koopmans	The Garden Pre-School
John	Lakey	Cultivate Cornwall cic
Jennifer	Land	Love Falmouth
Amanda	Le Page	Le Page Architects Ltd
Tessa	Lowe	Lann Pydar Benefice
Sue	McClaughry	
Don	McLaren	Leavers Coulson Trust
Sowena	Nelson	Let's get this theatre built
Georgina	Neumann	The Cornish Farm Project CIC
Will	Nicholls	The Well-Tempered Body
Lynn	Oakes	The Garden Preschool
David	Oglethorpe	St Mawgan in Pydar church roof project
Diana	Ohlson	St. Andrew's Church Stratton
Tim	Parkman	Saltash Baptist Church
Catherine	Parnell	Trustee of Sacred Place/Trinity Methodist Church
Paul	Penhaligan	Rusty Bucket
Felicity	Penneycard	St Columb PCC
Amanda	Pennington	Treverbyn Community Hall

Stephen	Potts	Tregease Consultancy
David	Rabey	Truro Methodist Church
Paul	Reeve	Pentreath Ltd
Morag	Robertson	St Ives Community Land Trust and The Co-op
Geoff	Rumbles	Truro Methodist Church
Chantal	Shears	The Clothes Horse
Catherine	Sigrist	St. Nicholas & St. Faith Saltash, St. Stephen by
Jacqueline	Smith	Saltash, Botus Fleming, Landrake & St. Erney
Micheline	Smith	Truro Lifehouse
Rocky	Sole	Week St Mary Church Roof Fund
Roger	Storey	St Budock Church
Mike	Sturgess	St Martin's Church, Liskeard
Jem	Thorold	St Michael's Church, Newquay
Denise	Tremain	St Columb Major Church
Jeremy	Tremeer	
Susan	Trewella	Emmaus Cornwall
Chris	Trewern	Ponsanooth Methodist Church/Ponsanooth Hall
Janet	Ward	St Marwenne's Marhamchurch
John	Ware	Callington Methodist Church
Elizabeth	Wigley	Liskeard Methodist Church
Lois	Wild	St Petroc's Society
Graham	Wormald	