[image: image1.png]UMMER

 HIGHLAND CROSS – CHARITY APPEALS

APPLICATION FORM FOR FUNDING SUPPORT

SCOPE OF ASSISTANCE

Highland Cross is an annual sporting event, which is organised to raise funds by means of team sponsorship for causes that benefit the people of Highland, disadvantaged by disability, ill health or social need. These causes are recognised charities in the medical/health/caring sector supporting persons with ill health or disability issues.
Normally, the event supports practical projects such as building work, vehicles, equipment and other items of a tangible nature. Funding is not provided for revenue costs such as salary, administration or running costs, rent or loan payments.

NOTE: All applications must be lodged with Highland Cross by 30 September of the current year. Applicants may be contacted for further information or interviewed in support of their appeal. Decisions are confirmed by the end of December.

The Independent Charity Selection Panel takes a number of criteria into consideration when assessing applications. The key criteria are detailed in the Panel Guidance. The questions that you are being asked to answer are directly related to this guidance. It is strongly recommended that applicants read the Panel Guidance, a copy of which can be downloaded from this link clicking here.

APPLICATION DETAILS
NAME OF CHARITY

	

Name of main contact to whom correspondence will be sent:

TITLE FIRST NAME

 SURNAME

	
	
	

POSITION

	

FULL ADDRESS

	

POSTCODE

E-MAIL ADDRESS WEBSITE ADDRESS
	
	
	

2.

TELEPHONE

	Day:
	Evening:

SIGNATURE

 DATE

	
	

WHAT ARE THE AIMS OF YOUR CHARITY? (Max 250 words – this is an expanding text box)

	

WHEN WAS YOUR CHARITY SET UP?

	

PLEASE GIVE THE CHARITY REGISTRATION NUMBER

	

IF VAT REGISTERED, PLEASE GIVE VAT REGISTRATION NUMBER

	

HOW MUCH FUNDING SUPPORT IS BEING SOUGHT?

	

HAS YOUR CHARITY PREVIOUSLY BEEN ASSISTED BY HIGHLAND CROSS? IF SO, WHAT WAS THE MOST RECENT YEAR YOU RECEIVED ASSISTANCE?

	

IDENTIFICATION OF AN ITEM FOR PURCHASE: What do you intend to purchase and, where the appeal is on a major scale, what will Highland Cross be funding? (An exact quotation would be useful) (Max 500 words – this is an expanding text box)

	

NATIONAL CHARITIES are welcome to apply to Highland Cross for funding for projects that are of direct benefit to people in the Highlands. However, the Panel will wish to examine why funding is being sought where a charity, itself, has a major national fundraising function.

If you are such a NATIONAL CHARITY, explain why you need assistance from HIGHLAND CROSS and how the BENEFIT provided will be maintained in the Highlands. (Max 500 words - this is an expanding text box)
	

IMMEDIACY OF BENEFIT: Will this donation allow the project to commence or sustain beneficial activities or will it form part of a larger project that may take years to come to fruition? (Max 500 words – this is an expanding text box)

	

3.

COMMUNITY IMPACT AND BENEFIT: Who will benefit from this gift and how will they benefit? In your answer, clearly identify the number of people who will benefit from the funding requested. (Max 500 words – this is an expanding text box)

	

SUSTAINABILITY: Explain the plan that you have in place to secure on-going funding to ensure that the asset Highland Cross purchases or contributes to will be maintained for an effective life span? (Max 500 words – this is an expanding text box)

	

PLEASE SEND US A COPY OF YOUR MOST RECENT ACCOUNTS – including a simple income and expenditure account for the most recent accounting year.

	APPLICATIONS TO BE A MAJOR BENEFICIARY

Major beneficiaries are expected to contribute to the successful organisation of the event by contributing £1,000 towards the costs and providing 20 appropriate people to act as marshals.
WOULD YOUR ORGANISATION ASSIST US TO HELP YOU? YES / NO
APPLICATIONS TO BE BENEFICIARIES OF SMALLER AMOUNTS
Applications for smaller sums are not required to pledge finance towards the costs but Highland Cross could benefit from “hands on” assistance on the day to help with marshalling duties
WOULD YOUR ORGANISATION ASSIST US TO HELP YOU? YES / NO

Highland Cross - Over £6.3 million raised for Highland Charities
www.highlandcross.co.uk
Highland Cross is a company limited by guarantee. Registered in Scotland No. SC173583. Recognised as a Scottish Charity: SC026679. Registered Office: Redwood, 19 Culduthel Road, Inverness IV2 4AA.
