A GUIDE TO ALTERNATIVE FUNDING

Whilst every effort has been made to provide accurate information in relation to the grant funds listed, it is advisable to contact the organisation directly for full guidelines and eligibility criteria.

GRANTS TO INDIVIDUALS OR GROUPS OF YOUNG PEOPLE
BBC Performing Arts Fund http://www.bbc.co.uk/performingartsfund/index.shtml
The BBC performing arts fund helps aspiring musicians and performers looking for a way to get ahead. The fund has schemes including ‘choral ambition’ (for choirs and other singing groups made up of eight or more people) and ‘urban music talent’ (to help individuals or groups of people aged 18-30 to meet the expenses incurred in pursuing musical ambition).

Big Challenge

http://www.bigchallenge.org.uk/default.aspx

Annual prize fund for original project or campaign ideas that will have a big impact and inspire young people aged between 16 and 25.You can apply on your own or as a group with other young people.

EMI Music Sound Foundation http://www.emimusicsoundfoundation.com/index.html

The Foundation funds the cost of musical instrument and equipment purchase to individuals in full time education. Funding is also available for music teachers in schools to undertake courses and training. The maximum grant size is £2,500. Individual applicants must include a reference in support of their application from their music teacher.

Fidelio Charitable Trust http://www.fideliocharitabletrust.org.uk/

The Trust welcomes applications for grants in support of the arts, to allow individuals to receive special tuition or coaching, to participate in external competitions, to be supported for a specially arranged performance, or to receive support for a special publication, musical composition or work of art. Applications must be made through the organisation that is providing the support, for example the higher education institution or arts organisation.
IdeasTap http://www.ideastap.com/Login.aspx?ReturnUrl=/Default.aspx

IdeasTap is a creative network and funding body for creative arts talent. It is a not-for-profit organisation, bringing creative people together and offering cash funding, opportunities and a platform to showcase new work. IdeasTap will distribute grants from the Ideasfund. This is an annual fund of £150,000 which will be promoted four times per year. Potential applicants must register with the website to receive further information about the fund.

Jerwood Charitable Foundation

http://www.jerwoodcharitablefoundation.org/

The Jerwood Charitable Foundation is dedicated to imaginative and responsible revenue funding of the arts, supporting emerging artists to develop and grow at important stages in their careers. The Jerwood Charitable foundation work with artists across art forms, from dance and theatre to literature and music.

Lawrence Atwell Charity
http://www.skinnershall.co.uk/charities/lawrence-atwell-charity.htm
Lawrence Atwell’s charity aims to help young people free themselves from poverty and disadvantage by helping them into the job they want. Through tailored grant making to those people most in need, the charity will invest in young people’s talents and aspirations to help them find their way – either straight away or through a series of steps – into finding work.

The Leche Trust

http://www.lechetrust.org/

The Leche Trust has the power to make grants for any object or purpose which is recognised as charitable and in particular for the furtherance of education or academic research concerned with music, drama, dance and the arts.

Making Music

http://www.makingmusic.org.uk/
Making Music represent and support over 2,000 amateur music groups throughout the UK, including choirs, orchestras and music promoters.

Musicians Benevolent Fund http://www.mbf.org.uk/

The fund makes awards to highly talented young musicians (usually in their final stages of study), to instrumentalists including accompanists and repetiteurs, to school age children, and to emerging performing groups who are generating a significant impact within their chosen field of music.

The Oppenheim-John Downes Memorial Trust

http://www.oppenheimdownestrust.org/

The Oppenheim-John Downes Memorial Trust offers financial assistance to British artists, musicians, sculptors, writers and dancers. Awards of up to £1,000 are made to deserving artists who are unable to pursue their vocation for reasons of financial difficulties.

Prince’s Trust Community Cash Awards http://www.princes-trust.org.uk/default.aspx

Community Cash Awards help young people to set up and run new projects that are of benefit to the local community and to the young people involved. Funding of up to £1,000 is available to 14-16 year olds who are likely to achieve less than 5 GCSEs A* - C. Funding of up to £5,000 is available to people aged 16 – 25 and not in training, education or work (or working less than 16 hours per week).

PRS Foundation for New Music http://www.prsfoundation.co.uk/

PRS Foundation supports music creators, performers or promoters who are involved in creatively adventurous or pioneering musical activity. The organisation offers a range of schemes, including those aimed at: composers seeking funds to assist their professional development in the field of classical music; emerging UK acts that have been selected for key overseas showcase opportunities; performance groups involved in promoting and performing new music; the dance/electronic sector; music creators based in the UK to create and perform new works; and for promoters of all genres of music.

Society for the Promotion of New Music

http://www.soundandmusic.org/
The aim of the Society is to promote new music both in the performance and composition of contemporary music. It provides various music prizes.

Unlimited Sport Relief Awards http://unltdsportrelief.com/

This is a UK-wide funding programme for 11-21 year olds who wish to use their passion for sport and the arts to set up their own projects to help local communities. ‘Try it’ offers grants of up to £1,000 to young people aged 11-21; ‘shape it’ give grants of up to £5,000 to young people aged 11-21; and ‘do it’ gives grants of up to £10,000 to young people aged 18-21.

Wingate Scholarships http://www.wingatescholarships.org.uk/

Wingate scholarships are awarded to individuals of great potential or proven excellence who need financial support to undertake creative or original work of intellectual, scientific, artistic, social or environmental value, and to musicians for advanced training. Applicants need to be at least 24 years of age, although there is no upper age limit. Grants are awarded for projects that last for up to three years, and the maximum award is £10,000 year – although it is very rare to be awarded this amount.

Winston Churchill Memorial Trust http://www.wcmt.org.uk/

The Trust makes awards to individuals to make overseas trips that will enhance effectiveness in their career or field of interest. Awardees receive a travel grant to cover return and internal travelling, daily living and insurance within the countries visited. Annual categories are selected each year from amongst the broad categories of the Arts and Crafts and Young People. In 2009 the average grant was £5,500.

Youth Opportunity Fund / Youth Capital Fund

http://www.direct.gov.uk/en/YoungPeople/Youthfunds/DG_067060

These funds are designed to help young people aged 13-19 in England to take a lead role in improving youth facilities, enjoy their life and spare time, and learn new skills. To make an application, young people need to show how the project will improve their local area, fill in the application pack and send it to their local authority. All funds are managed at the local level by Local Authorities. Click on the link above to find your local Youth Funds Coordinator.

GRANTS TO ORGANISATIONS

The Santander Foundation
http://www.santanderfoundation.org.uk/
The Santander Foundation funds local, regional and national charitites for their work within the UK. The Santander Foundation is committed to supporting local communities and disadvantaged people. It funds registered charities under the priorities of education and training, financial advice and community regeneration. Donations range from £400 to £4,000, with an average of £2,500. Some areas of the country are eligible to apply for higher amounts.
The Austin and Hope Pilkinton Trust http://www.austin-hope-pilkington.org.uk/index.php

In 2010, awards will be made for projects that support children and youth. In 2011, the trust will award grants to charitable organisations in the UK for projects that support music and the arts. Grants are usually between £1,000 and £10,000, but generally less than £5,000.

Baring Foundation Arts Programme

http://www.baringfoundation.org.uk/

The Baring Foundation Arts programme contributes to the cost of small-scale arts projects taking place in an educational or community context. The programme aims to improve the lives of people suffering disadvantage and discrimination by making grants to strengthen voluntary sector organisations.

BBC Children in Need General Grants http://www.bbc.co.uk/pudsey/

The BBC Children in Need general grants programme offers grants to UK-based registered charities or other not-for-profit organisations who work with disadvantaged children and young people aged 18 years and under. Grants are available for up to three years and are broken down into two programmes – small grants of less than £10,000 per year and main grants over £10,000 per year.

Britten-Pears Foundation http://www.brittenpears.org/?page=index.html

Applications for the commissioning of new music may be made by UK-based commissioning bodies such as festivals, concert halls or professional performers, ranging from solo instrumentalists to symphony orchestra and/or chorus. The maximum grant size is £10,000.
Calouste Gulbenkian Foundation

http://www.gulbenkian.org.uk/

The UK Branch of the Calouste Gulbenkian Foundation funds only not-for-profit organisations based in the UK and Republic of Ireland. They support projects outside London in preference to those based in the capital. Founded in 1956 with cultural, educational and social interests, they aim to enrich and connect the experiences of people in the United Kingdom and Republic of Ireland and secure lasting and beneficial change in their lives.

Clore Duffield Foundation http://www.cloreduffield.org.uk/

The Foundation is a grant-making organisation which focuses its support on children and young people and on society’s more vulnerable individuals. Grants range from between £5,000 to over £1million. The foundation welcomes applications to the main grants programme from projects run by registered charities working in the arts sector.

Comic Relief http://www.comicrelief.com/

Comic Relief makes grants for between one and three years, usually for amounts between £25,000 and £40,000 per year. One of their funding programmes is children and young people aged 11-25, where they will fund projects that work with sexually exploited and trafficked young people; young people who are drinking excessively; and young people with mental health problems.

D’Oyly Carte Charitable Trust

The D’Oyly Carte Charitable Trust supports arts projects for those who have least access to them, and projects working with young people to increase their opportunities to participate in extra-curricular activities and increase their skills. For more information, contact Mrs Jane Thorne (Secretary) on 020 7420 2600.

EMI Music Sound Foundation http://www.emimusicsoundfoundation.com/index.html

The Foundation is dedicated to the improvement of music education with a focus on youth. Funding of up to £2,500 is available to schools to fund music education (with the exception of statutory national curriculum music teaching).
Esmee Fairbairn Foundation http://www.esmeefairbairn.org.uk/

Organisations that carry out charitable work are eligible to apply for funding for work under four areas of interest – the cultural life of the UK, education and learning, the natural environment and enabling disadvantaged people to participate more fully in society. In 2008, the average grant size was £64,419.

European Cultural Foundation http://www.eurocult.org/home/

The Foundation supports the arts across Europe by investing in people and projects whose work is innovative and border-crossing. Funding is available for arts projects that support artistic collaboration, media programmes focussed on youth and popular culture; and mobility support for artists and cultural workers travelling across Europe and the Mediterranean.

Fidelio Charitable Trust http://www.fideliocharitabletrust.org.uk/

The Trust welcomes applications for grants in support of the arts, in particular the dramatic and operatic arts, music, speech and dance. Institutions, colleges, arts festivals and other arts organisations are all eligible to apply for individuals or groups of individuals to receive special tuition or coaching, to participate in external competitions, to be supported for a specially arranged performance, or to receive support for a special publication, musical composition or work of art.

First Group http://www.firstgroup.com/corporate/community/charity_and_sponsorship.php

First Group considers requests for funding and sponsorship under the criteria of children and young people, health, and the environment.

Garfield Weston Foundation http://www.garfieldweston.org/

Garfield Weston Foundation provides grants to UK-registered charities in the fields of the arts, community, education, welfare, medical, religion, youth and environment. The average grant size in 2008 for youth activity was £9,899.

Hedley Foundation http://www.hedleyfoundation.org.uk/

Approximately 70% of the Foundation’s budget is distributed under its main objective, which is concerned with Children and Young People – focussing on education, recreation, support, training, or health and welfare. The average grant size in 2008 was £3,000.

The Henry Smith Charity http://www.henrysmithcharity.org.uk/index.html

The Henry Smith Charity makes grants for work throughout the UK. One of the eligible categories under which grants are made is young people who experience educational, social and economic disadvantage. The small grants programme offers funding of £500 - £20,000 to small charities with an annual income of less than £150,000. There is also a main grants programme for capital or revenue projects in excess of £10,000. Arts projects will only be funded if they can demonstrate a therapeutic or rehabilitative benefit to the young people involved.

John Laing Charitable Trust

http://www.laing.com/top/corporate_responsibility/john_laing_charitable_trust/charitable_donations.html

The trust concentrates its donations on charities that focus on the themes of education, community regeneration, disadvantaged young people, homelessness, and the environment. Amounts range from £250 - £25,000, usually as one-off donations, although a small number of organisations are supported for a period of up to three years.

John Paul Getty Jnr charitable Trust http://www.jpgettytrust.org.uk/index.html

The trust’s main aim is to support well managed projects that help to relieve poverty, support disadvantaged people, and effect long-term change. The trust also provides funding for the arts. Current areas of interest include ‘Improving Prospects’ – projects providing meaningful occupation for young people aged 14-19 to improve their employability and decrease the risk of social exclusion, and ‘Sustaining the Arts’ – nurturing and developing artistic endeavour of the highest quality. Small grants of up to £5,000 are available, in addition to main grants of £10,000 - £250,000 for up to three years.

The Leche Trust

http://www.lechetrust.org/

The Leche Trust has the power to make grants for any object or purpose which is recognised as charitable and in particular for the furtherance of education or academic research concerned with music, drama, dance and the arts.

Lloyds TSB Foundation

http://www.lloydstsbfoundations.org.uk/Pages/Welcome.aspx

The Foundation funds charities that help disadvantaged people to play a fuller role in the community, particularly in work that achieves this through improved social and community involvement, improved life choices and chances, and helping people to be heard. Grant sizes range from a few thousand pounds to tens of thousands, depending on the size of the project and applicant organisation.
Media Trust Mediabox http://www.mediatrust.org/youth-media

Mediabox is a fund that gives disadvantaged 13-19 year olds an opportunity to develop and produce creative media projects using film, television, print, radio or online platforms. Mediabox offers three different types of grants ranging from £100 - £80,000 to create and distribute youth-led media projects that express young people’s views in a creative way, using their preferred media platform.

Musicians Benevolent Fund http://www.mbf.org.uk/

The Musicians Benevolent Fund makes awards to organisations in the UK which provide specialist training or performance opportunities for outstanding young musicians in any genre of music. Applications are only accepted from organisations working on a national level with a national reputation, which can demonstrate the promotion of exceptional musical talent. Awards are generally between £1,000 and £20,000.

Old Possum’s Practical Trust Grant

http://www.old-possums-practical-trust.org.uk/page.cfm?pageid=300

Increasing knowledge and appreciation of musical matters is one of the Trust’s preferred areas for support. Grants are more likely to be awarded to projects that involve children and young people, disabled or disadvantaged people, or communities. Most grants are between £500 and £5,000. Requests from individuals will be considered, although it is more common to fund organisations. Grants are not given for personal training or education or where the applicant is an individual who owns property.

Paul Hamlyn Foundation http://www.phf.org.uk/

The foundation gives grants to organisations which aim to maximise opportunities for individuals to experience a full quality of life, both now and in the future. Children and young people are a particular concern. Two eligible grant schemes are the arts and education and learning.

Percy Bilton Charity http://www.percybiltoncharity.org.uk/index.htm

The Percy Bilton Charity gives grants to organisations working with disadvantaged young people. Grants can support the purchase of furniture and equipment or for building/refurbishment projects. No revenue funding is available. The maximum grant size is £5,000.

PRS Foundation for New Music http://www.prsfoundation.co.uk/

PRS Foundation supports music creators, performers or promoters who are involved in creatively adventurous or pioneering musical activity. The organisation offers a range of schemes, including those aimed at: composers seeking funds to assist their professional development in the field of classical music; emerging UK acts that have been selected for key overseas showcase opportunities; performance groups involved in promoting and performing new music; festivals that programme a significant proportion of new music; the dance/electronic sector; music creators based in the UK to create and perform new works; organisations that promote, perform and advance new music; and for promoters of all genres of music.

The Radcliffe Trust http://www.theradcliffetrust.org/index.asp?ID=231

The Radcliffe Trust supports classical music and performance training especially chamber music, composition and music education. Particular interests within music education are music for children and adults with special needs, youth orchestras and projects at secondary and higher levels, including academic research. Only registered charities are eligible to apply. In 2007-08 music grants ranged from £200 to £19,741.

The Sylvia Waddilove Foundation UK

http://www.pwwsolicitors.co.uk/charitable-applications/charity-details/the-sylvia-waddilove-foundation-uk
Provides grants to charities for educational projects and musical composition and performances. Grants of up to £20,000 are available for charities with an annual turnover of less than £500,000.

Tudor Trust http://www.tudortrust.org.uk/Home/tabid/36/Default.aspx

Tudor’s focus is on smaller groups which are committed to growth, progression or development. The Trust supports work which addresses the social, emotional and financial needs of people at the margins of society. Youth is one of the established funding areas supported by the Trust. Grant sizes range from several hundred pounds to over £100,000.

The Wingate Foundation http://www.wingatefoundation.org.uk/overview.php

The trust considers supporting areas of music performance and education that do not readily attract backing from commercial sponsors or other funders. Applications are considered for ongoing expenses for up to three years. Priority is given to organisations which give opportunities to young professionals and to education projects for young people. There is no stated maximum grant size, but in 2007 the maximum grant given was £15,000.

Yapp Charitable Trust http://www.yappcharitabletrust.org.uk/

The Yapp Charitable Trust makes small grants, for running costs and salaries, to small registered charities in England and Wales to help sustain their existing work. One of the areas eligible for funding is work with children and young people aged 5-25. The organisation makes a grant when other funding is coming to an end. Applicants must have a total expenditure budget of less than £60,000 for the whole charity.

The Young Foundation Learning Launchpad http://www.learninglaunchpad.org/

Learning Launchpad is a fund for ambitious young people who have a passion to make a difference. Emerging organisations that offer practical learning opportunities to young people aged 14 – 25 are eligible for financial investment of up to £30,000. Investments usually take the form of a loan, an equity stake or a ‘revenue participation agreement’.

Youth Sector Development Fund http://ysdf.ecotec.com/index.asp?pID=1

The purpose of the Youth Sector Development Fund is to promote and support growth and build capacity within Third Sector organisations who deliver effective services and activities for young people in England, particularly the most disadvantaged. The fund is designed to support the Government’s Information, Advice and Guidance Strategy – so bids need to demonstrate how children would be shown the full range of options available to them in education and work. Successful applicants will receive a mixture of grants and business support between now and March 2011. Bids are sought in rounds.

NATIONAL LOTTERY FUNDING
The Secret Millionaire Fund http://www.channel4.com/programmes/the-secret-millionaire

The Big Lottery Fund has joined up with Channel 4 to create the Secret Millionaire Fund. Applicants can be nominated by another person or organisation, or nominate themselves. The partnership is based on Channel 4’s The Secret Millionaire, where millionaires leave their luxury life behind and live undercover in a deprived area for ten days. At the end of their stay, they donate money to the nominated charities or not-for-profit organisations that they have been working with. Projects that give people better chances in life, with better access to training and development to improve their life skills, are eligible to apply.
Awards for All http://www.awardsforall.org.uk/england/index.html

Funding of £300 - £10,000 is available to constituted not-for-profit groups, parish or town councils, schools or health bodies. Awards for All projects must meet one or more of the following outcomes:

· People have better chances in life – with better access to training and development to improve their life skills

· Stronger communities – with more active citizens working together to tackle their problems

· Improved rural and urban environments – which communities are better able to access and enjoy

· Healthier and more active people and communities

Arts, Heritage or Sport projects are only eligible where the primary focus of the project is to meet one of more of the outcomes listed above.

Grants for the Arts http://www.artscouncil.org.uk/funding/grants-arts/

Individuals, arts organisations and others who use arts in their work are eligible to apply to Grants for the Arts. Individuals can apply for £1,000 - £30,000, whilst organisations can apply for £1,000 - £100,000. Grants for the arts are designed to encourage organisations to develop their ideas, linked to their artistic needs and future plans. It aims to be flexible and to encourage new ideas. Activities are supported that engage people in England in arts activities or that help artists and arts organisations in England to carry out their work.

Reaching Communities http://www2.biglotteryfund.org.uk/prog_reaching_communities
Reaching Communities funds projects that can really make a difference to people and communities most in need. One of the outcomes that Reaching Communities funds is people having better chances in life, including being able to get better access to training and development to improve their life skills. Grants of £10,000 - £500,000 are available to registered charities, charitable or not-for-profit companies, statutory bodies and social enterprises.

FURTHER SOURCES OF SUPPORT

Your local Community Foundation http://www.communityfoundations.org.uk/
In addition to the funds listed above, there are likely to be a range of local funds that support music related activity for individuals and organisations. These funds are often managed and distributed at the local level by community foundations, which are charities that aim to strengthen local communities, create opportunities and tackle issues of disadvantage and exclusion. Go to the Community Foundation Network website to find your nearest foundation.
National Association for Voluntary and Community Action (NAVCA)
http://webdb.navca.org.uk/home.aspx

Further advice and support on searching for funding is usually available from your local Council for Voluntary Service (CVS). NAVCA has a directory that lists all local and regional infrastructure organisations in England (including CVSs) – click on the link above to find your local source of support.

Directory of Social Change http://www.dsc.org.uk/Home

The Directory of Social Change provides information and training to the voluntary and community sector. The organisation publishes a variety of electronic and hard-copy grant guides, and manages the online portal http://www.governmentfunding.org.uk/Default.aspx

Business Link

http://www.businesslink.gov.uk/bdotg/action/home?domain=www.businesslink.org&target=http://www.businesslink.org/

Business Link provides free business advice and support, online or through face-to-face advisers.
PAGE
2

