[image: image1.png]

[image: image2.jpg]®-

COMMUNITY

FOUNDATION
For Merseyside

GROWING STRONGER COMMUNITIES TOGETHER

Open Arms
Background

The British Red Cross Open Arms refugee public engagement project is a way for people to get to know refugees and asylum seekers living in their area – as meeting face to face and forming friendships can help people understand more about the asylum system and build community cohesion.

Based on ‘contact theory’, we want to help bring communities together through groups, teams and organisations running activities that bring people together through a shared interest such as sports, arts or family activities.

The emphasis is not on getting to know someone because they are an asylum seeker or refugee – but rather because of what people have in common and enabling them to meaningfully connect through this shared interest on a regular basis. Activities should also enable refugees and asylum seekers to practise their English language skills. This is not about one-off events.
Objectives:
1. Refugees and asylum seekers participating in the activities feel more part of the community and feel more satisfied with their lives at the end of the activity than at the baseline.

2. Host communities participating in the activities feel more part of the community and feel more willing to show a welcoming gesture towards a refugee or asylum seeker in their community than at the baseline.

How much is available:
The maximum grant available is £2500

Who can apply?

Voluntary or community groups, with a constitution or set of rules in the group’s name explaining the aims and objectives of the organisation, which includes CICs and Social Enterprises.
Which areas are covered:
Liverpool - Liverpool 8/City (Toxteth, Dingle), Liverpool 4 (Anfield, Walton, Everton), Liverpool 5 (Kirkdale, Vauxhall); Liverpool 6 (Anfield Everton, Fairfield, Kensington & Newsham Park); Liverpool13 (Tuebrook, Old Swan)
Greater Manchester - Oldham, Rochdale, Leigh (in the borough of Wigan), Bolton

Any special criteria:
Media
The success of the project is partly dependent on the support of positive messages in the media.

· Successful applicants to the fund will be expected to send out media releases with the ambition to secure media coverage for their project. This can include online media/articles on news websites, radio or television interviews. Template press releases, information, advice and support will be provided by the project. Full support will be given if participants take part in interviews or are featured in the media.

· There will also be the requirement to post about your funded project on Facebook through your organisation’s page or profile. Other social media channels can be used but Facebook is the primary social media channel for this project.

Monitoring and evaluation
This is a pilot project and so monitoring and evaluation is really important. We need to know what works and what doesn’t. We will make every effort to make monitoring and evaluation as easy as possible.

· You will need to keep a record of any media/social media activity and coverage.

· Successful applicants will be required to distribute a survey to participants of activities then collect and return the surveys to the project using a pre-paid envelope at four different points, the beginning of the activity, at six months, twelve months and twenty-four months. We understand if you cannot commit to the long-term, but if this is case, please let us know.

· Successful applicants will need to respond to a monthly communication asking for a head count of those involved in activities
· Depth interviews will take place in small numbers and will not be relevant to some successful projects, however, successful applicants will need to be available for a potential depth interview and also be able to arrange access to people involved in their activities to have a depth interview with project evaluators on request.
· Projects will only be considered that benefit adults or accompanied children – the fund will not fund activities for unaccompanied children such as sports sessions or holiday camps.
Priority criteria:
· Activities that offer genuine, regular opportunities for people from a refugee and asylum seekers background to meet and interact with people from host communities. One-off events are unlikely to be considered.
· Small grassroots groups with a low annual income that show community involvement in their decision making.
· Sustainable activities that can continue once the funding has finished.
· Activities which are free to take part in (funding can be used to make admission free) and do not need participants to provide their own specialist equipment/clothing for (such as sports equipment/art materials), or do not require travel to another area.

Examples of the sorts of projects that may be funded:
· Community walks
· Cookery projects – learning how to cook/ sharing recipes / learning to make healthy meals on a budget
· Opportunities to practice English language skills, e.g. through an informal conversation club
· Sports activities – focus on team and people coming together (not individual sports such as swimming, unless with an opportunity to mix e.g. Park Run)
· Creative sessions – sewing, crafts, painting, dance
· Family sessions – parent and baby/ toddler groups including arts & crafts
· Gardening clubs e.g. allotments with regular social element

· Music making

· Drama projects

· Fitness – e.g. Zumba, hula hooping, aerobics (sessions must include time before or afterwards for participants to socialise, such as with a drink or healthy snack)
The closing date is Friday 19 May 2017
How to apply:
Please visit the Community Foundation for Merseyside’s website - www.cfmerseyside.org.uk and complete an online application form. Once you have submitted the online application you will need to send the documents listed below. If you do not submit all the relevant documents within 7 days your application will be withdrawn. You can now attach the documents to your online application, email them to applications@cflm.email or post them to the address below. Individual applicants should follow the link to complete an electronic application form which can be saved and emailed back to us. Supporting documents can either be emailed to us or posted to us.
Documents which need to be included with your application:
Groups:
· A copy of your governing document or constitution

· A copy of your latest annual accounts or income/expenditure document

· A copy of a recent bank statement for your group

· A copy of your current Safeguarding Policy. Successful applicants must agree to abide by the British Red Cross Safeguarding Framework (which will be supplied). All applicants must ensure that they hold relevant policies and procedures in place to undertake activities, such as Criminal Records Bureau checks and/or a health and safety policy, depending on proposed activity. If unsure about what you need please contact the Community Foundation for help (details below).
· NB: If you have received a grant from us in the last 12 months and have already submitted copies of the above documents, you do not need to send them in again. However, a bank statement is required with every application.
The following items cannot be supported via the fund:
· Statutory organisations or work that is their responsibility

· National organizations that cannot demonstrate local governance and control of local finances

· Commercial ventures

· Purchase/maintenance of vehicles

· Retrospective funding ie activities that have already taken place and been paid for before we offer you a grant

· Politically connected or exclusively religious activities

· Projects for personal profit

· Trophies and medals

· Organisations that are set up for the benefit of animals or plants: environmental groups that work with animals or the environment (such as city farms) are acceptable

· Groups comprising just one family
· Debts and other liabilities

· Reclaimable VAT

· Travel outside UK

· Gifts or projects exclusively for the purpose of entertaining – social events can be funded where there is a clear community benefit

What happens next?
Completed applications are considered by Community Foundation staff to check eligibility. You may be contacted for more information after applying and a decision making panel will make recommendations based on the fund’s criteria and the budget available.

You should expect to hear the outcome of your application within 6 weeks of the closing date.

For further information, please contact Joan Ford, Community Philanthropy Manager at:

Community Foundation for Merseyside
Third Floor, Stanley Building,

43 Hanover Street,

Liverpool, L1 3DN

T: 0151 232 2444

Email: joan@cflm.email[image: image3.jpg]Supported by

+ BritishRedCross

openarms

l"‘

PAGE
3

