

Welcome Grants Networking and Nibbles Night

BROUGHT TO YOU BY THE COMMUNITY DEVELOPMENT TEAM, NOOSA COUNCIL

GRANTS@NOOSA.QLD.GOV.AU OR COMMDEV@NOOSA.QLD.GOV.AU

Grants Networking and Nibbles Night

Exit – via the Foyer – the way you came in

Fire – assembly point under the big fig tree in the adjacent park

Toilets – located in the hall

Quiet – microphones will pick up all your voices

COVID Safety –

- ▶ Safety – personal distancing – don't breath on each other
- ▶ If you are feeling unwell – let a Council Officer know and leave as quickly as possible.

Grants Networking and Nibbles Night

Gambling Community Benefit Fund

Tourism Noosa

The Cooroy Rag

Unitywater

Bendigo Bank

Tewantin Noosa RSL

Regional Arts Development Fund

Community & Environment Project Grant

Gambling Community Benefit Fund

Introducing

Sharon Collins
Grants Officer

Overview of the fund

Approximately \$57 million per year, across five funding rounds.

Closing dates for 2021:

28 February, 30 April, 30 June, 31 August, 31 October.

Applications will be considered for funding between \$500 to \$35,000.

We've also made it simpler to access and read the guidelines online. Visit: www.justice.qld.gov.au/grants

1800 633 619

cbf@justice.qld.gov.au

Register Online to Apply

Are you eligible? You must...

Have not-for-profit objectives.

Be incorporated or registered by an Act of Parliament.

Have an active ABN.

If sponsoring, accept financial and legal responsibility for the application and grant.

Once registered, login in and update registration details yearly

Is my organisation ineligible? Yes if it is ...

Proprietary limited or public companies limited by shares.

A state, private or independent school (cannot apply or sponsor).
Instead, applications must be made by the fundraising arm ie.
P&C, P&F association.*

Before Submitting Application

Is my application ineligible? Yes if...

You are awaiting the outcome of a previously submitted application. *

You are submitting an application in the very next round after you have closed a successful application. *

You have a previously approved GCBF grant not yet acquitted.

The application is missing information or is incomplete.

*NOTE: Legal entities can only apply in their own right, or sponsor ONE application in the same physical location.**

Acquitting the Grant

Submit acquittal invoices for approved items via the GCBF portal.

Six months to acquit grant and 12 months if facility improvements

Time extensions beyond 12 months past acquittal date will not be considered unless extenuating circumstances. *

If 15 or more invoices/receipts for grant expenditure, you are required to provide an audit by a qualified person. Up to \$500 from approved grant funds can be used towards this. *

Funds may have to be returned if ...

- Unapproved items purchased
- Items purchased prior to approval, (includes approved via a variation).
- Any breach of the funding guidelines

Changing your grant

You can manage your variation via the GCBF portal ...

Self managed variation approvals:

Variations to the quantity or amount of an approved item.

Variations to the acquittal due date under 12 months.

GCBC variation approvals:

Variations which involve purchasing new items that are in-line with the original intent of the application.*

Variations not in line with the original application will be declined.*

Variations to the acquittal due date past 12 months will only be approved in exceptional circumstances.

Cricks is offering a brand new Nissan Community Car to not-for-profit groups for 1-2 month hires.

To Apply: email marketing.csc@cricks.com.au or go to www.cricks.com.au/news-cricks-sunshine-coast-communitycar/.

Conditions:

- ▶ agree to allow Crick's marketing department to showcase hiring organisation
- ▶ in case of accident – payment of \$1000 excess

The Bendigo Bank

Introducing

Louise Marshall, Branch Manager

Rick Cooper, Board Chairman

Zoe Reinke, Community Engagement

BENDIGO COMMUNITY BANK

COMMUNITY SUPPORT

We are publicly listed company – who own & operate 4 Community Banks

Up to 80% of profits back to community

Fewer but larger sponsor projects are being explored

Sponsorships need to be a two way street – i.e. our success is your success

Managers have smaller donation budgets

Sponsors are expected to bank with us & support us with new business

We have a "LEO" who can work directly with community & sponsors

Sponsor decisions are local after rigorous evaluation process

Also available – 9:30am – 5pm

Tewantin - Meeting Room – up to 8 people

Tewantin - Board Room – up to 16 (pre covid19)

Tewantin - Co Working spaces – up to 4 spaces

Cooroy - Meeting Room (WIP)

For meeting room enquiries contact Zoe Reinke (zoe.reinke@bendigoadelaide.com.au)

Community Enterprise Foundation

Contact Louise Marshall (louise.marshall@bendigoadelaide.com.au) regarding sponsor enquiries

Tewantin Noosa RSL

Introducing

Julie McLaws, General Manager
Dean Harlow, Community Support Convener
and
Margie Fitzpatrick

Community Support Contributions

Totalling
\$2,481,779

19/20 FY \$303,843

18/19FY \$460,125

17/18FY \$442,611

16/17FY \$441,272

15/16FY \$420,570

14/15FY \$413,358

*Serving the
Community*

TEWANTIN NOOSA RSL

Community Support Guidelines

www.noosarsl.com.au

(07) 54471766

Email: pa@noosarsl.com.au or gm@noosarsl.com.au

*Serving the
Community*

GUIDELINES

We aim to encourage and support our local community including worthy and/or disadvantaged individuals, organisations, and appropriate sporting bodies who receive little or no Government funding but make positive contributions to the quality of life of our members and greater Tewantin Noosa Community.

Purpose for Individuals

- Promote personal skills beyond the norm and further training/competitiveness to persons of outstanding ability
- The supply of medical aids to enhance the quality of life to an individual/disabled or disadvantaged individuals

Eligibility for Individuals

- The applicant resides within the Tewantin Noosa boundaries
- Where extreme hardship or disability in need is evident and little or no government assistance is available
- Where personal skill beyond the norm has been demonstrated by the individual in any of the arts or other areas of note.
- Outstanding individual sportspersons who through their chosen field of sporting endeavor have demonstrated ability above the norm and display potential to gain or have achieved representative level.

GUIDELINES

Purpose for Organisations / Associations

- Provision of equipment or undertake minor facility improvements to help community clubs
- Activities and/or services that benefit community clubs and organisation and add to the pool skills available

Eligibility for Organisations / Associations

- Located within our Tewantin Noosa boundaries or demonstrate that they provide service to members or local community residents within those boundaries
- Must be not-for-profit organisation providing environmental, charitable, welfare, sporting, community, artistic or veteran services to the community (Not including political parties)
- Junior sporting teams who would otherwise not have access to wider sponsorship opportunities
- Applications for funds that are the responsibility of another funding source are ineligible.
- Organisations can only submit a new application once the previous funds have been fully acquitted

*Serving the
Community*

The Club's Assessment Procedure

An application form can be downloaded from our website www.noosarsl.com.au , email pa@noosarsl.com.au, or collect a hard copy from the Club.

Complete the form and attach any supporting information. Email the completed form to pa@noosarsl.com.au for assessment/decision by the Board.

Deadlines

The Community Support Sub-Committee meet on the second Wednesday of every month.

Contact PA Margi Fitzpatrick

www.noosarsl.com.au

(07) 54471766

Email: pa@noosarsl.com.au or gm@noosarsl.com.au

Regional Arts Development Fund - Noosa Council

Introducing

Belinda Simonsen
Community Development
Officer for Arts and Culture

REGIONAL ARTS DEVELOPMENT FUND (RADF)

- ▶ The Regional Arts Development Fund (RADF) is a partnership between the Queensland Government and Noosa Shire Council to support the development of local arts and culture. It supports local arts and cultural development opportunities by providing one-off, short-term, project-based financial assistance

REGIONAL ARTS DEVELOPMENT FUND (RADF)

- ▶ OPEN NOW - CLOSES 12 NOON, WEDNESDAY, 14 APRIL for projects delivered 1 July 2021 – 30 June 2022
- ▶ Projects or programs, Events, Professional development
- ▶ Builds local cultural capacity, cultural innovation and community pride and builds cultural skills and experiences
- ▶ Provides quality arts outcomes
- ▶ Applicant can be an individual, business or organisation with an ABN
- ▶ All art forms
- ▶ Project must employ an artist or an arts professional (emerging – professional standard)

REGIONAL ARTS DEVELOPMENT FUND (RADF)

► **HOW DO I APPLY?**

- Read Guidelines and Sample Application Form (www.nooosa.qld.gov.au/radf)
- Get your project ideas in order
- Call a council grants officer to discuss your ideas and check eligibility
- Complete application (online) including budget and support documentation

► **ASSESSMENT**

- RADF applications are assessed by the RADF committee
- Recommendations are reported to council for endorsement

REGIONAL ARTS DEVELOPMENT FUND (RADF)

► **PRIORITY AREAS**

- Noosa Council sets two priorities funding areas each year.
- Up to 50% of the RADF funding pool will go towards projects which address these two priorities.
 - Recovery and Resilience
 - Younger and Older

Community & Environment Project Grant Program – Noosa Council

Introducing

Kylie Finigan
Community Development Officer
Community Development Team

Community & Environment Project Grant Program

OPEN NOW - CLOSING 12 NOON, WEDNESDAY, 14 APRIL

- Projects or programs that respond to a specific opportunity or need within the community or the environment.
- Festivals or events that bring residents together, including cultural, sports, community or environment festivals.
- Building works or infrastructure projects that include new or replacement infrastructure, or the maintenance of existing infrastructure.
- We call all these 'projects'

Community & Environment Project Grant Program

BEFORE APPLYING:

- Read the relevant grant guidelines
- Read the Sample Application Form
- Talk to one of the Community Development or Environment Services staff to ensure:
 - Your organisation is eligible and the project is eligible
 - The project aligns 'with council's strategic goals and identified key initiatives'
 - You get the best advice, ask questions

Community & Environment Project Grant Program

ASK YOURSELF

- What issue, unfulfilled need or problem will the project be addressing?
- Does the project benefit the community or just you/your organisation?
- Why cant your organization fund it?
- Can anyone else help fund it?
- Can your organisation deliver the project?

Tourism Noosa

Introducing

Anna Macklin

Anita Butler

Juanita Bloomfield

TOURISM NOOSA EVENT SPONSORSHIP 2021

NOOSA
VISITNOOSA.COM.AU

Thursday 4th March
Anna Macklin &
Juanita Terry-Bloomfield

2021 Event Funding Programs

Tourism Noosa's

2021 Event Sponsorship Programs

- The onset of COVID-19 had a substantial impact on Tourism Noosa's event sponsorship strategy
 - For the first time Tourism Noosa introduced 2 new funding streams
 1. Community Event Funding (up to \$3,000)
 2. Villages Tourism Funding Boost for our local Business Associations and Chambers
 - Recently re-launched on the 03 March 2021
- Tourism Noosa's Event Sponsorship Program**
for 2021 Calendar year events.

Tourism Noosa's Event Sponsorship Program

2021 Events

- Applications open 03 March 2021
- Applications close 09 April 2021
- Applications will be assessed on or before 30 April 2021
- Funding is generally a combination of cash and non-cash marketing contribution
- Assessment criteria focus on the events ability to:
 - ✓ Attract visitors, preferably overnight and from outside the Sunshine Coast
 - ✓ Bring economic and social benefit to the Noosa region
 - ✓ Spread visitation across the year – flatten seasonality spikes
 - ✓ Disperse visitors throughout the region – hinterland
 - ✓ Create positive media attention for Noosa as a destination of choice
 - ✓ Operate within existing COVID safe event regulations
 - ✓ Achieve event sustainability objectives in collaboration with Tourism Noosa

Event Sustainability

Tourism Noosa

&

Event Sustainability

- Any events that Tourism Noosa sponsor agree to collaborating with TN to achieve event sustainability objectives.
- Examples of these include:
 1. Trees for Tourism Program
 2. Plastic Free Noosa - Reducing any single use plastic items such as cutlery, plates, cups, bags, straws and water bottles
 3. Possible use of using Noosa aluminum bottled water at their event (no plastic bottles)

A scenic view of a beach with a large tree trunk in the foreground, turquoise water, and a clear blue sky. The tree trunk is on the left, showing peeling bark. The beach is sandy with some rocks in the foreground. The water is a vibrant blue, and the sky is clear. The text "THANK YOU" and "QUESTIONS?" is overlaid on the right side of the image.

THANK YOU

QUESTIONS?

anna@tourismnoosa.com.au

juanita@tourismnoosa.com.au

The Cooroy Rag

Introducing

Judy Painter
Alexia Purcell

The logo for Unitywater, featuring the word "Unitywater" in a white, sans-serif font. The text is positioned on the left side of a dark blue horizontal bar that spans the top of the slide. A small, bright green rectangular shape is visible in the top right corner of the slide, partially overlapping the blue bar.

Unitywater

Introducing

Alex Tan
Community Engagement Officer
and
Tina Donovan, Manager

Unitywater Community grants program at a glance

We are committed to supporting the following social and environmental issues:

Homelessness

Mental Health

Children and Youth

Prevention of domestic
and family violence

Environmental (single-use
plastic)

Our grants process

Funding

- Up to \$5,000 per initiative available

Who can apply?

- Community groups
- Charities and not-for-profits:
 - Supporting charitable initiatives inline with Unitywater's pillars
 - Operating in Moreton Bay, Noosa or Sunshine Coast regions

Key dates:

- Now – expressions of interest open
- July 2021 – applications open
- August 2021 – applications close
- November 2021 – applicants notified

Unitywater

Other ways we can support you

Water on Tap van

- > Help your event go plastic-free!
- > Free hire, delivery and set up
- > Minimum 500 attendees

Access to water and water bottles

- > For your community or sporting group
- > Stainless steel or triathlon
- > Collection from Kawana or Caboolture

Book online at
unitywater.com/community

Unitywater Community grants program at a glance

Unitywater

Stay in touch

Visit unitywater.com/community to check eligibility

Contact Alex Tan, Community Engagement Officer

Community@unitywater.com
0427 754 406

Easy online EOI/application

Available from July 2021
www.unitywater.com.au/sponsorship

Talk to us – we'd love to help!

Community Development Team

Manager:

Alison Hamblin	5329 6451	Alison.hamblin@noosa.qld.gov.au
----------------	-----------	--

Sport and Recreation:

Amanda Tie	5329 6374	Amanda.tie@noosa.qld.gov.au
------------	-----------	--

Arts and Culture:

Belinda Simonsen	5329 6558	Belinda.Simonsen@noosa.qld.gov.au
------------------	-----------	--

Grants Officer:

Kim Cummins	5329 6437	grants@noosa.qld.gov.au
-------------	-----------	--

Disaster Recovery:

Cheryl Pattison	5329 6231	Cheryl.Pattison@noosa.qld.gov.au
-----------------	-----------	--

Community Development:

Kylie Finigan	5329 6459	Kylie.Finigan@noosa.qld.gov.au
---------------	-----------	--

Monique Johnson	5329 6312	Monique.Johnson@noosa.qld.gov.au
-----------------	-----------	--

The Community Development Team

Thank you

Call 5329 6500

Email commdev@noosa.qld.gov.au or grants@noosa.qld.gov.au