[image: image1.png]

England

Reaching Communities

Outline proposal form
Welcome to the Reaching Communities programme

The outline proposal is a short form that enables us to tell you quickly whether you are eligible to apply to this programme and whether your project is one that our committee might consider funding. We hope that this may save you doing a lot of work unnecessarily.

Use this form to tell us about your organisation, the project you would like us to fund, and the proposed outcomes. By outcomes we mean the changes that will happen as a result of the project.

You can download this form from the Reaching Communities pages of our website www.biglotteryfund.org.uk When you have completed it you can e-mail or post it to us.

Before you complete this form make sure you have read our Programme Guidance Cards. This information changes from time to time so make sure you have the latest version. Check our website or call the number below if you have had this form for three months or more. This form should be used with the Programme Guidance Cards we published in September 2007.

Please write clearly in black ink, or if typing, in 12 point font.

Remember this is not an application form and when you hear from us again it will not be a decision on whether to award you a grant. If we think your proposed project outcomes are ones that we might support, we will send you an application form and tell you what you need to do before you apply.

You can also get this form in Braille, on audiotape, on disc or in large print, by calling us on:

0845 4 10 20 30 (textphone: 0845 602 1659, for those with hearing impairment).

If you are not sure how to answer any questions, we will be happy to help. Call or email us using the details on Card 9. You do not need to send any extra information unless we ask you to.

Please email your completed outline proposal form to: opteam@biglotteryfund.org.uk

Or send it to:

Outline Proposal Team

Big Lottery Fund

Apex House

3 Embassy Drive

Edgbaston

Birmingham

B15 1TR

Version RC3

Section 1: Organisation details

1.1 Organisation name

What is the legal name of your organisation (as shown in your governing document)? If your organisation is also known by another title, please put this in brackets. For example –The Baron Neighbourhood Association (known as ‘BNA’)

	St Andrew's Community Hall (Charmouth Community Hall)

1.2 Organisation address

What is your organisation’s registered address, including postcode?

	Lower Sea Lane,

	

	Charmouth, Bridport,

	

	Dorset, DT6 6LH

Phone number 1 (or textphone)

Email address (if applicable)

	     
	
	     

Phone number 2 (or textphone)

Web address (if applicable)

	     
	
	     

Fax number (if applicable)

	     

1.3 Related organisation

If you are a branch of, or related to, a larger organisation, tell us who they are, as they may have some legal responsibility if we make a grant. Please see Card 2 of the guidance cards for information on branches.

	Salisbury Diocese

Have you received the consent of the above organisation to apply for this funding?

Yes
 FORMCHECKBOX

No
 FORMCHECKBOX

1.4 Main contact details for the project

Fill in the following details about the person in your organisation who will be the main contact for your project.

Name of contact

Title

Forenames (in full)

Surname

	Mrs
	
	     
	
	     

Position or job title

	     

Please tell us if we should be aware of any particular communication needs your main contact has. This might be because the contact speaks English as a second language or uses Braille, audiotape, large print or sign language.

	-

Address for correspondence including postcode (leave blank if same as the organisation’s registered address)

	    

	

	     

	

	     

Phone number 1 (or textphone)

Email address (if applicable)

	     
	
	     

Phone number 2 (or textphone)

Web address (if applicable)

	     
	
	     

Fax number (if applicable)

	     

If the address for correspondence is different from the organisation’s registered address please tell us why.

	There is no post box at the hall premises. It is therefore necessary to correspond to a committee members postal address.

1.5 Organisation type

We need to report on how much money we award to each sector. Please tell us which sector your organisation is part of. If you would describe your organisation as a social enterprise, then tick the voluntary and community sector box. If you are not sure, please tick other and we will review this when we receive your application.

What sector does your organisation fit into?

Public sector

 FORMCHECKBOX

Private sector

 FORMCHECKBOX

Voluntary and community sector

 FORMCHECKBOX

Other

 FORMCHECKBOX
 Please describe

	

You should note that if we award you a grant we may require you, through your solicitor, to provide us a with a legal opinion which confirms that under your governing document your organisation has the legal power to deliver the grant purpose.

1.6 Reference or registration numbers

Does your organisation have a charity, company or other reference or registration number? If so, please write it below. If your organisation is unincorporated and not registered as a charity, please tick the box provided.

	Charity number
	1099177
	
	Company number
	     

	Other (please specify)
	     

If you are an unincorporated association and not registered with the Charity Commission, please tick this box and send us a copy of your governing documents (for example, constitution or sent of rules) with your outline proposal.

 FORMCHECKBOX

1.7 Your organisation’s bank account

All organisations that receive a grant from us must have a bank or building society account in the name of the organisation as shown in your governing document. Cheques and other withdrawals must be signed by at least two people who are not related to each other. You can send us an outline proposal without having this but you will need to set up an account before we can pay you a grant. Do you meet this requirement?

Yes
 FORMCHECKBOX

No
 FORMCHECKBOX

 (but we will put this in place if we are awarded a grant)

In addition, all organisations that receive a grant from us must submit a bank or building society statement(s) in accordance with the following:

· It must be original or authenticated by the bank or building society (with a stamp and signature) as a “Certified True Copy of the Original”.

· It must be at least three consecutively numbered pages long*.

· It must be no more than three months old.

* It is important to note that the number of pages in a bank or building society statement is dependent on the number of transaction records it contains, rather than how many months it covers. If there have been a large number of transactions, three consecutively numbered pages might cover only one month (or even a part of a month). If there are a small number of transactions three consecutively numbered pages might cover a longer period of time (usually up to three months, since most statements devote at least one page to one month). Three consecutive pages will, in most circumstances, contain a sufficient number of transactions for us to undertake a transactional analysis.

Please tick this box to confirm you understand this requirement.
 FORMCHECKBOX

1.8 Your organisation’s accounts

All organisations that receive a grant from us must produce annual accounts. If you are a new organisation that has been going for less than 12 months, we need you to produce an estimate of your first year’s income and expenditure instead. You can send us an outline proposal without having done this but you will need to do it before you fill in the application form.

Do you meet this requirement?

Yes
 FORMCHECKBOX

No
 FORMCHECKBOX

 (but we will put this in place before we apply)

Section 2: About your project

We will only be able to review your project if you address all the points in each question. Please use only the space provided and do not exceed the stated word limits. You can use bullet points.

2.1 Project name

What is the name of your project?

	Access and Modernisation Project to the Commity Hall at St Andrew's

2.2 Project summary

Briefly and concisely describe your project, telling us

· the overall aim of the project

· where it is based (noting which local authority areas your project will cover)

· what the project activities will do

· what you plan to spend the money on

· which of the Reaching Communities programme outcomes your project addresses.

(maximum 400 words)

	The project is based at St Andrew’s Community Hall, Lower Sea Lane, Charmouth. The local authority covering the hall is Charmouth Parish Council which is in the area of West Dorset District Council. The hall was opened in 1910.

Charmouth is an area of National Heritage and Outstanding Natural Beauty and is near to the sea. The hall is used mainly by local people but is also available to holiday makers who visit the area.

The community needs the hall to have decent accessible toilets and increased storage space. In order to achieve this we need to extend the building. The project is to demolish the existing front porch, which is wasted space, and build a new two storey extension matching the height of the existing hall. This will provide a fully equipped and accessible WC and additional Ladies and Gents WCs. The only facilities we have are at the rear of the building and they are not accessible when there are theatre productions, the Public Toilets in a nearby car park are used. It will also provide greatly needed storage space and free up other areas in the hall. A permanent disabled access ramp to the front of the hall will also be built.

The hall does not cater for anyone who is other than able bodied, apart from a wheelchair access ramp to the rear of the premises, which we have recently built. The hall is on two levels; the main hall on ground level is used for sports, theatre and private functions; the kitchen, existing toilets and club room are on the second level at the rear of the building.

The aim is to reach disabled and isolated people who have little or poor quality of life, and enable them to integrate and engage in social interaction through positive community attitude by encouraging the young and able bodied to be actively involved in the community, and themed events and clubs.

This project will create healthier, more active people in the community.     

2.3 Project outcomes

We are an outcomes funder, therefore it is important to us that your project describes the difference your project will make. What you say is an important part of how we decide which projects to fund, and how we manage our relationship with you while you have a grant from us.

Briefly describe what difference your project will make by listing up to five SMART outcomes.

Card 3 explains what we mean by SMART outcomes.

Your proposed project outcomes should meet at least one of the Reaching Communities programme outcomes, listed on Card 1. If we ask you to fill in an application form, you will need to explain in detail how your project will meet these.

For more information on outcomes see our guide ‘Explaining the Difference’, which you can find on our website at www.biglotteryfund.org.uk, ‘publications’ section.

	1. In the first year, 15% increase in the number of disabled people and their families/carers attending activities and events at the hall, improving their environment and thus quality of life.

	

	2. Five new activites start at the hall within eighteen months creating an active hub, leading to a 15% increase in the number of local people participating, thus strengthening social cohesion and increasing their opportunities to enjoy local activities within their community.

	

	3. Improved facilities leading to a 10% increase by new occasional users, encouraging participation and helping to combat their isolation and social exclusion.

	

	4. Within the first 18 months, a 50% increase in theatrical activities through the introduction of an annual summer show targetting young people, leading to a 35% increase in their participation and attendance, improving their communication skills, increasing their confidence and self esteem, and helping to develop their life skills.

	

	5. 20% increase in hiring income within two years, leading to demonstable long term financial sustainability for the hall within five years. This means low hiring rates are maintained, giving those on low incomes better access to affordable activities, leading to greater participation and combating social isolation. 

2.4 Project beneficiaries

Tell us about the people and organisations that will mostly benefit from your project, including:

· the needs they have

· how they fit with our programme priorities (see Card 1)

· how you established the two points above.

(Maximum 200 words)

	The National Census 2001 for Charmouth shows 777 homes/1687 residents = 47% pensioners, and 24% disabled/long term illnesses. The 2007 DCC figures reveal 845 dwellings, an 11% increase.

Single elderly people need a meeting place where they can socialize and combat social isolation. In winter particularly, when those on low incomes often restrict the hours when their houses are heated owing to high fuel costs.

For five years the committee have run a bingo evening once a month for local residents. The numbers are increasing. This event is important and caters for all age groups. It is attractive to older people, accompanied young children also attend, and recently some village teenagers are showing regular interest. It is educational for the young, social for the elderly, nurtures a community spirit in everyone, and has a wonderful community atmosphere but sadly our disabled residents are currently excluded due to lack of facilities.

The elderly and disabled in particular will gain benefit because after completion we will introduce coffee mornings and afternoon teas, targeting this group together with their carers. This will provide social interaction, and promote community cohesion, which will reduce feelings of isolation and social exclusion.

How many people will benefit directly from the project? You may not know the exact number at this stage but please give us a reasonable estimate.

	+ 200 (villagers and visitors)

and / or

How many organisations will benefit directly from the project? You may not know the exact number at this stage but please give us a reasonable estimate.

	+4 - 6

These numbers should be for the whole project, not just year one.

2.5 What is the need for your project?

Tell us about the need for your project including:

· Why is there a need for the project?

· What evidence do you have that there is a need for the project?

(maximum 200 words)

	A 2002 village appraisal clearly shows that the hall is needed and people want to stay in the village, using village facilities, but many are unable until it is improved, particularly for disabled people. It is the largest locally and could cater for all village events but for its lack of wheelchair access, toilet and storage. Its locality, close to other village amenities, is very beneficial to residents and visitors.

Many groups have tried providing activities in the hall but minimal storage is a bar and many have quit the hall, depriving local people of their activities. Currently Brownies are struggling for space and have raised the issue with the committee. Use for weddings is popular and affordable for low incomes but many potential hirers must go elsewhere due to lack of accessibility.

The regular village pantomime has one special performance for disabled people, carers, and nursing home residents but many are excluded by lack of access/facilities. The rear of the premises with toilets is taken over by the cast and so not accessible to the audience, who must use public toilets 400 yards away.

The project will resolve all these issues, allowing all such activities to start up.

2.6 Beneficiary and community involvement

We believe that projects that involve local users and project beneficiaries are more likely to meet a real need, stand a greater chance of success and are more likely to be sustainable in the long-term. Tell us how potential beneficiaries and the wider community will be involved in making your project happen.

(maximum 200 words)

	The committee consists of elected members and six representatives from village organizations.

Committee members actively run their own organizations as well as manage the hall, this includes regular maintenance work to the building. The committee works together as a team, involving other local people for events, keeping a strong community feeling.

We have identified aspects of the project which can be undertaken by keen amateurs and semi-skilled volunteers, such as a Quantity Surveyor, carpenter, plasterer, painter /decorator and electrician. Other residents will give general help. A considerable amount of work will be carried out by the local community.

Activities are advertised on a notice board outside the hall. The hall is situated on the only road leading to the sea, passing a junior school en route and is busy with pedestrians. We also advertise via articles in "Lyme Bay Diary" and "Shoreline" magazines and we will advertise the project there as well as our local paper and Parish Magazine. We will hold an opening event with an exhibition including information on current and new activities, with an invitation to everyone to join these activities.

2.7 Links to existing strategies and organisations

We want to ensure that the projects we fund complement and support existing activities and strategies. Please tell us:

· What plans, strategies or initiatives does your project complement? For local community projects, we are particularly interested in local-level plans, strategies and initiatives.

· Which other organisations or partnerships have you consulted about the need for your project?

(maximum 200 words)

	We are affiliated to Dorset Community Action and are members of the National Village Halls Forum.

We have taken advice from the Dorset's Village Halls Advisor, and we network with the Dorset Village Halls Association on the provision of group activities within rural areas.

We have contacted other Village Hall Committees in the vicinity to discuss ventures to ensure no duplication. It should be noted that due to the terrain, it is not possible to walk between the villages.

Charmouth also has a Village Hall but it is very small and can only cater for smaller events. It cannot and does not cater for the activities we do, and we maintain close links to ensure there is no conflict of activities.

Charmouth Parish Council 2002 Village Appraisal showed 38% with specific reference to the need for our hall to be improved. It also highlighted the need for varying activities in the village and the Parish Council is keen to see these goals achieved.

Dorset County Council has recently launched a survey about what children think about their schools, free time, health and well-being and such issues. The results of this survey are awaited.

2.8 Project costs

We understand that the figures you give at this stage may be estimates and might change in your application. Please make sure that these figures are as accurate as possible. If you are invited to submit an application it should not be significantly different to this proposal, or we may not be able to consider it. Card 8 explains what we mean by a significant change.

Give figures for the entire project, not the amount per year.

	What will the total cost of this project be, including VAT?

	£62,500

	How much of this total cost will be capital?

	£62,500

	How much of this total cost will be revenue (including overheads)?

	£     

2.9 Project funding

How much grant would you like from us in total? Give figures for the entire project, not the amount per year.

	Total capital payment requested:

	£50,000

	Total revenue payment requested:

	£     

	Total overhead costs requested:

	£     

	Total grant (capital plus revenue and overheads

payments) requested:
	£50,000

2.10 Length of funding

Over how many years would you like this grant to be paid? The Reaching Communities programme can fund up to five years. (Tick one box below to select the number of years required:)

1 FORMCHECKBOX

2 FORMCHECKBOX

3 FORMCHECKBOX

4 FORMCHECKBOX

5 FORMCHECKBOX

Section 3: Finishing your outline proposal

Checklist

Please tick the relevant boxes below before you send your outline proposal to us.

	If you are an unincorporated association and not registered with the Charity Commission tick this box to confirm that you have sent us a copy of your governing document (for example, constitution or set of rules).

	 FORMCHECKBOX

	The Big Lottery Fund would like to send your main contact information about our work and the other Lottery good causes. If you are happy for us to do this, please tick this box.
	 FORMCHECKBOX

Data Protection

We will use the information you give us on this application form and supporting documents to administer and analyse grants and for our own research purposes.

We may give copies of all or some of this information to individuals and organisations we consult when assessing applications, monitoring grants and evaluating funding processes and impacts. These organisations may include accountants, external evaluators and other organisations or groups involved in delivering the project. We may also share information with other Lottery distributors, government departments, organisations providing matched funding and other organisations and individuals with a legitimate interest in Lottery applications and grants, or for the prevention and detection of fraud.

We might use the data you provide for our own research purposes. We recognise the need to maintain the confidentiality of vulnerable groups and their details will not be made public in any way, except as required by law.

Freedom of Information

The Freedom of Information Act 2000 gives members of the public the right to request any information that we hold. This includes information received from third parties, such as, although not limited to grant applicants, grant holders, contractors and people making a complaint.

If information is requested under the Freedom of Information Act we will release it, subject to exemptions; although we may choose to consult with you first. If you think that information you are providing may be exempt from release if requested, you should let us know when you apply.

Declaration

Your signatures on this form will be taken as confirmation of your understanding of our obligations under the Data Protection Act 1998 and the Freedom of Information Act 2000 and your acceptance that we will not be liable for any loss or damage to you pursuant to our fulfilment of our obligations under the relevant law.

Your signatures confirm your organisation has the legal power to set up and deliver the project described in this outline proposal form.

Signature

	

Title

Forenames (in full)

Surname

	Mrs
	
	 FORMTEXT

	
	 FORMTEXT

Date

	18 March 2009

If the person named above is different to the main contact in question1.4, please tell us their position in your organisation and home address.

Position in organisation

	     

Home address (including postcode)

	     

	

	     

	

	     

