

GIVE TO WHAT YOU LOVE

suffolk

Annual Report 2017/2018

SUFFOLK
Community
Foundation

CHANGING LOCAL LIVES

SUFFOLK Community Foundation

CHILDREN & FAMILIES

COMPASSION IN CRISIS

EDUCATION, LEARNING & LIFE SKILLS

HEALTH & WELL-BEING

OLDER PEOPLE

THRIVING & SAFE COMMUNITIES

Unlike traditional grantmaking trusts and foundations, we develop lasting partnerships with individuals, families, businesses, public bodies and trusts. We work together to ensure that areas of acute need in Suffolk are addressed compassionately, respectfully and sustainably. We are committed to deepening levels of engagement in everyone who seeks to change lives and improve futures.

We are one of a national family of 46 Community Foundations in the UK. As one of the top five grantmakers in the UK, our combined power and shared passion to make a difference is increasingly influential at the most senior levels and is delivering real and meaningful change.

Our vision is to help make Suffolk a better place for all.

Our mission is to change local lives by connecting causes that matter with people who care.

Our values are to be:

- Compassionate and fair in our purpose
- Professional and independent in all our relationships
- Open and clear in our communications

Our priority is to reach those in most need by combining robust evidence with local service delivery.

CHAIRMAN AND CHIEF EXECUTIVE'S REPORT

We have great pleasure in presenting the Trustees' Annual Report and Financial Statements for the year ended 30 June 2018.

The Foundation has had a very successful and progressive year awarding 705 grants totalling over £2.6 million. These grants support organisations helping people from every walk of life right across our county and reaching into every corner. Through our grantmaking, we are acutely aware how every one of us may, at some stage in our life, need the support of a charity for a loved one or for ourselves. It is commonplace for the Foundation team to witness someone's life turned upside down through illness, bereavement or one of the many other challenges that we may all face during our lifetime.

It will equally come as no surprise, that the demand on local charities is growing considerably. A rapidly ageing population, increasingly pressurised lives and public service cuts are some of the factors that are contributing to create a perfect storm. The need for local giving to support our local charities and community groups has never been greater. They are all playing their part, improving lives and making our communities better places to live in - but they do need our help.

You will see in our annual review that the Foundation's work was presented to HRH Prince Edward, The Earl of Wessex, during the summer. We had the pleasure of bringing together some of our frontline charities who work with young people for the Prince to hear first-hand about the challenges that many of our young people face and critically, how local charities are helping them turn their lives around. The day was a memorable one for all but especially for the young people who met with Prince Edward and talked about their lives.

Increasingly, the Foundation identifies emerging local social issues through its grantmaking activities. By bringing together public, private and voluntary sectors and joining forces, we are more able to tackle these issues effectively. It is so encouraging and beneficial to our communities, that this joined-up approach continues to influence the planning and delivery of our services. Again, you will find examples of this approach throughout the pages of this review.

However, none of this would be possible without the extraordinary team effort by a dedicated group of people, all striving to make Suffolk a better place for us all. We would therefore like to thank our donors, funding partners, patrons, trustees, staff and volunteers for their commitment to helping others. We would also like to acknowledge and thank The Very Reverend Dr Frances Ward and Nigel Smith for their total dedication and service to the Foundation during their time as trustees.

James Buckle
Chairman

Stephen Singleton
Chief Executive

EXPLORE OUR NEW WEBSITE

We're so pleased to announce the launch of Suffolk Community Foundation's brand new website, which brings all of our storytelling work together in one easy to navigate online platform.

We would like to thank our communications team for all their hard work in producing an engaging and insightful information hub. The aim is to inform many more people about the needs in our county and showcase the fantastic work that goes on locally to address that need.

Of course, charities and community groups need financial support to keep their projects sustainable and moving forward. Currently almost 80% of the money people donate is directed towards only the top 3% of our largest national charities. Therefore, this website has also been created to bring a variety of stories about local giving to life. We hope to inspire many more Suffolk people to give towards projects that address local need.

Breaking our work down into five main sections, we have ensured each area is bursting with relevant and insightful information that can be accessed in the easiest way.

We hope you will become a regular visitor, financial supporter, contributor and communications ambassador for our work.

Throughout this document you will notice QR codes. Use your phone or tablet camera to scan over the box and you will be taken to the relevant page on our website where you can find out more. Alternatively take a look at the whole site at:

FIND OUT MORE

www.suffolkcf.org.uk

1

ABOUT

If you're discovering us for the first time, the **ABOUT** section gives a clear overview into what we do. Here we introduce Suffolk's Hidden Needs (the issues that are at the heart of our work) in much more depth, along with the ways we work in partnership with others. You can also take the opportunity to find out more about our team and there is a useful section where you can download an interesting selection of storytelling information and reports.

2

NEWS

Taking a tour through the **NEWS** section, you'll discover up to the minute stories – from topical issues currently in the public eye, to events we've attended and upcoming projects to look out for. Our Suffolk's Stories section highlights the amazing groups and charities we support, enhancing their fantastic work through imagery, video and words of encouragement from many of our existing supporters who may well be people you already know.

3

GIVE

Our **GIVE** section details all the ways in which you can donate and give something back to Suffolk. We explore some of our funds and look at the reasons why our existing supporters have already helped to gift over £20M to local charities and build endowment funds for Suffolk's future of over £14M. If you are considering ways in which you can help, we hope the sections outlining existing examples of philanthropy will inspire you to join us in 'Changing Local Lives'.

4

GRANTS

Over in our **GRANTS** section, you'll find everything you need to know about the simple processes involved in applying for a grant, the relevant guidelines, list of current grants available and the contact details of members of our team who will be delighted to help you. We have already funded over 2,000 local charities and community groups, but we would love to hear from you if your organisation would like to receive help from us.

5

PROFESSIONAL ADVISORS

Finally, using the words of many local **PROFESSIONAL ADVISORS** themselves, we explain the valuable relationships and trusted partnerships that are built between donor, advisor and the Foundation. Receiving high quality independent advice from a Solicitor, Tax Specialist, Financial Advisor or Will Writer is often the vital ingredient that is needed to maximise the efficiencies, impact and intention of philanthropy.

Haverhill **echo**

IPSWICH STAR

EAST ANGLIAN
DAILY TIMES

Bury Free Press

LOWESTOFT
The Journal

SUFFOLK COMMUNITY FOUNDATION PRESENTS
Suffolk Dog Day 2019

EVENTS

NEWS

FILMS

STORIES

SOCIAL

MAKE A DONATION
WWW.SUFFOLKCF.ORG.UK

COMMUNITY GRANTMAKING

We would like to thank all our donors and fundholders for supporting us to deliver the highest ever levels of grantmaking in 2017/18. Together we distributed 705 grants totalling over £2.6M to charities and community groups right across Suffolk. A wonderful achievement.

As you read through our Annual Report you can see details of all grant making activity interspersed with a cross section of partnership projects that are changing local lives.

#iwill

£82,537

Access Community Trust
ActivLives
Community Action Suffolk
Karibu African Women's Support Group
Long Shop Museum
Music in Our Bones
Musica
Out Loud Music
Outreach Youth
Park Radio Ltd
Public Service Broadcasting Trust - Fixers
REACH Community Projects
Spinning Wheel Theatre
Suffolk Family Carers
The B&B Young People's Theatre Group
The Benjamin Foundation
The Mix Stowmarket
Thirst Youth Cafe
TOPCATS
Young People of the Year

Acorn Fund (supported by Pound Gates & Sevetas)

£4,722

ActivLives
PHOEBE
St Elizabeth Hospice

Arts and Culture Fund

£32,079

Bury St Edmunds Volunteer Centre (BSEVC)
Common Ground Theatre Company Ltd
Emmaus Ipswich

Felixstowe Creative Arts Trust
Friends of Jubilee Park
Ginnel Foto Community
Headway Suffolk
HighTide Festival Theatre
Inside Out Community Arts in Mental Health
Keystone Development Trust
New Wolsey Theatre
Orchestras Live
Out Loud Music
Oyster Community Press CIC
Phoenix Project
Red Rose Chain
Seagull Lowestoft CIC
Spinning Wheel Theatre
Suffolk Artlink
Suffolk Mind
The Art Station
The Voice cLOUD CIC

Birketts Fund

£25,501

Bangladeshi Support Centre
Home-Start Mid & West Suffolk
Ipswich and East Suffolk Samaritans
Ipswich Sports Club for The Disabled
Lighthouse Women's Aid
Suffolk Mind
The Duke of Edinburgh's Award
Theatre Royal Bury St Edmunds
Woolverstone Project

Bluebell Fund

£28,834

Alumah CIO
B&B Theatre Company
Family First
Fresh Start - new beginnings
Friends of Thornham Walks

Ipswich Opportunity Group
Karibu African Women's Support Group
Level Two Youth Project
REACH Community Projects
St Nicholas Hospice
Suffolk Mind
Survivors in Transition (SiT)
The Yard Project

Catalyst Fund

£23,478

Access Community Trust
Age UK Suffolk
Bangladeshi Support Centre
Beccles Sea Cadets
Cancer Campaign in Suffolk
Ipswich Boxing Club
Ipswich Sports Club for The Disabled
National Autistic Society-Ipswich Lego Group
Orwell Mencap
Success After Stroke
The Duke of Edinburgh's Award
Volunteering Matters

Centenary Fund

£25,480

Friends of Diocesan Centenary Fund
PCC St Mary-Le-Tower
REACH Community Projects
St Andrew's Church
Kettleburgh
St John the Baptist, Church
St Michael's Church, Beccles Parish
Talitha Koum
Wickham Market PCC

Children and Young People's Emotional Health and Wellbeing Fund

£200,000

Healthwatch Suffolk CIC
Highfield Children's Centre
Ipswich Community Media
Just 42
Kernos Centre
Level Two Youth Project
Musica
Number 72
Outreach Youth
Porch Project
St Elizabeth Hospice
Suffolk Cruse Bereavement Care
Suffolk Family Carers
Suffolk Young People's Health Project
The Benjamin Foundation
The Mix Stowmarket
Volunteering Matters

Comic Relief

£24,457

Bury Drop In
Compassion
Halesworth Volunteer Centre
Karibu African Women's Support Group
Musica
Suffolk Cruse Bereavement Care
Warden's Charitable Trust

A CO-OPERATIVE APPROACH TO TACKLING LONELINESS

With values and principles which include self help, democracy, concern for community and education, it is perhaps unsurprising that East of England Co-operative Society have been key partners of Suffolk Community Foundation since its inception.

Working with us in a variety of ways, their support includes partnering with us on the Surviving Winter Appeal, the long term sponsorship of Suffolk's prestigious High Sheriff Awards, which is now also hosted at their HQ at Wherstead Park, and key sponsorship of other Suffolk Community Foundation events including The Royal Ballet's Gary Avis & Friends.

Most recently we worked together to create a grants programme designed to tackle isolation. With a donation from the members charity committee of £25,000, the Foundation identified local groups to receive awards of up to £2,500 that could benefit from funding to tackle the issue of isolation.

“Our partnership with Suffolk Community Foundation is extremely important, it has provided us with the opportunity to support important initiatives and events that are central to addressing need in the county. It has also supported us to provide funding at grassroots level to some of the incredible organisations that make Suffolk so special.”

Oli Watts,
Head of
Communications
& Community

Some groups that have been funded by their Tackling Loneliness Fund:

- ActivLives
- Headway Suffolk
- Foxhall Centre Lavender Trust
- Warden's Charitable Trust
- Halesworth Volunteer Centre
- Walton Parish Nursing
- Suffolk Family Carers
- Rural Coffee Caravan
- Capel Parish Nurses
- 4YP

£23,431

Suffolk grant recipients celebrate at the East of England Co-operative HQ

Cunliffe Family Fund

£3,300

Brandeston Parochial Church Council
Iceni Ipswich
Ipswich Head & Neck Cancer Support Group
Suffolk Hearing Advisory Service
The League of Friends of Aldeburgh Hospital

David & Jill Simpson Fund

£20,781

ActivLives
Beccles & Bungay Area Community Transport
East Suffolk Association for the Blind
GoStart Community Transport
Halesworth Volunteer Centre
Music in Our Bones
Pathways Care Farm
Theatre Royal Bury St Edmunds
Unscene Suffolk
Upbeat - Heart Support in West Suffolk

Davies Fund

£5,500

2nd Ipswich Brownies
Girlguiding uk
Fresh Start - new beginnings
Ipswich Housing Action Group (IHAG)
Level Two Youth Project

De La Rue Family Fund

£1,650

Warden's Charitable Trust

Dementia Friendly Community Fund

£61,528

Art Branches CIC
Bridge Project Sudbury BSEVC
Capel Parish Nurses
Community Action Suffolk
Foxhall Centre Lavender Hour Community
Ipswich Housing Action Group (IHAG)
Music in Our Bones
Newmarket Dementia Action Alliance
Our Special Friends
Pathways Care Farm
South Suffolk Leisure
Stowmarket Dementia Action Alliance
Suffolk Artlink
The Dove Project, Vine Church
Warden's Charitable Trust

Dolphin Franklin Fund

£1,236

Iceni Ipswich

Dulverton Trust Fund

£32,873

East Anglian Sailing Trust
Eden's Project
Family First
Ilketshall St Lawrence Pre School
Kettleburgh Village Hall
Mid Suffolk Voluntary Organisations Forum
Our Special Friends
Porch Project
REACH Community Projects

Euston Family Fund

£3,800

Petals
St Genevieve's Church
St Mary's Roman Catholic Church
The Fishermen's Mission

Evdemonia Fund

£444

HighTide

Fonnereau Road Health Foundation Fund

£41,630

ActivLives
Community Heartbeat Trust
Daws Hall Trust
Home-Start Mid & West Suffolk
Orwell Mencap
P.L.O.T.Community Interest Company
Pathways Care Farm
Rural Coffee Caravan Information Project
Suffolk Young People's Health Project
The Befriending Scheme
Upbeat - Heart Support in West Suffolk
Waveney Sailability Limited

Food & Drink Fund

£13,960

Access Community Trust
ActivLives
Greener Growth CIC
PHOEBE
REACH Community Projects
Rural Coffee Caravan Information Project
Stour Valley Vineyard Church

Frank Jackson Fund

£7,500

Home-Start Mid & West Suffolk
Porch Project
The Yard Project

Harris Family Fund

£30,000

Beccles Public Hall
Beccles Sea Cadets
Bury St Edmunds and West Suffolk Samaritans
Catch 22
DIAL - Lowestoft and Waveney
Home-Start in Suffolk
Home-Start Mid & West Suffolk
Ilketshall St Lawrence Pre School
North East Suffolk Citizens Advice Bureau
Our Special Friends
Suffolk Cruse Bereavement Care
Suffolk Mind
Suffolk Young People's Health Project
Survivors in Transition (SiT)
Waveney Domestic Violence & Abuse Forum

Harwich Haven Authority Fund

£10,000

Age UK Suffolk
Suffolk Refugee Support
East Anglian Sailing Trust
Volunteering Matters
Whitton Youth Partnership

Henry Smith Charity

£96,000

Survivors in Transition

Henry Smith County Grants

£127,910

Bangladeshi Support Centre
Ipswich Community Playbus
Music in Our Bones
Our Special Friends
REACH Community Projects
Rural Coffee Caravan Information Project
Suffolk Artlink
TOPCATS
Unscene Suffolk
Young People Taking Action

A ROYAL VISIT

HRH Prince Edward, Earl of Wessex, joined Suffolk Community Foundation for a special celebration of local young people.

On Friday 11 May, we welcomed HRH The Earl of Wessex to Suffolk.

Representatives and young people from six Suffolk charities met with HRH along with an impressive guest list of representatives from the public sector, business, private philanthropists and many experts who are passionate about supporting young people.

“We were so grateful to our old friends, the team at Birketts Solicitors who stepped up so brilliantly to host this event as part of the official opening of their prestigious new HQ in Ipswich” said Tim Holder, our Head of Public Affairs. “Having this kind of support helped us turn an already wonderful event into something really magnificent for Suffolk young people.”

Youth volunteering in Suffolk has struggled to rise above half the national

average in recent years compounded by particularly poor levels of aspiration.

The Earl of Wessex has a special interest in young people and, as well as Founder of the Wessex Youth Trust, since 2015, he has been Chairman of the Trustees of the Duke of Edinburgh’s International Award Foundation.

The visit provided an opportunity for the Earl of Wessex to learn about the work of 4YP, Ipswich Community Media, the Porch Project, Inspire Suffolk, the Bangladeshi Support Centre and Access Community Trust. It also allowed some of our funders who have helped to access over £161,000 of match funding from The Cabinet Office to learn more about the projects they had supported to boost Youth Social Action across the county. 66 projects have been supported by them with over £287,000 awarded in grants. Groups funded included Spinning Wheel Theatre, Musica, Volunteering Matters, Suffolk Family Carers, Woolverstone Project, Access Community Trust, REACH Community Projects, ActivLives and Ipswich Community Media.

During the event, HRH was also introduced to the Grants Team at Suffolk Community Foundation, as well as members of staff from Birketts who work in partnership to deliver a grants programme on behalf of the law firm.

“This was a wonderful opportunity to thank so many people who are already working together so brilliantly to solve the challenges faced by young people growing up here in Suffolk....and crucially to introduce an even wider audience to this important work and ask for their support.”

Stephen Singleton,
Chief Executive

SUFFOLK
Community
Foundation

WATCH THIS STORY

HRH Prince Edward meets with representatives for the Bangladeshi Support Centre

66 projects have been supported including:

- Musica
- ActivLives
- Woolverstone Project
- Suffolk Family Carers
- Ipswich Community Media
- Spinning Wheel Theatre
- REACH Community Projects
- Volunteering Matters
- Access Community Trust

£287,000

“We were so delighted that the first event in our new office in Ipswich was one which brought people together to celebrate this fabulous work”

Jonathan Agar
Chief Executive Officer

Birketts

Hewlett Fund

£3,800

EvnU
Young People Taking Action

High Sheriff's Awards

£12,000

Access Community Trust
Bentley Community Shop
CIC
Dr Pam Chrispin (Suffolk
Accident Rescue Service)
Focus12
Fresh Start - new beginnings
Halesworth Men's Shed
Inspire Suffolk
Mid-Suffolk Light Railway
Miss Bethany Maskell (Brett
Valley Young Farmers)
Mr Adam Thorpe (1st
Woodbridge Scouts)
Mr Halford Hewitt (Ipswich
Housing Action Group)
Ms Sarah Clarke (St John
Ambulance)
Ms Suzanne Hawkes (Black &
White Productions)
Ormiston Families
Reverend Sally Fogden (Rural
Coffee Caravan Project)
Sam's Cafe
Selig (Suffolk) Trust
Sentinel Leisure Trust
Suffolk Artlink
Suffolk Guild of Ringers
Suffolk Multi Agency
Safeguarding Hub
Suffolk Police Cadets
The Mix Stowmarket

High Sheriff's Fund

£13,346

ActivLives
Anglia Care Trust
Bangladeshi Support Centre
Emmaus
Fresh Start - new beginnings
PHOEBE
Porch Project
Talitha Koum
YMCA Trinity Group
Young People Taking Action

Hill Family Fund

£6,000

Bangladeshi Support Centre
Schoolreaders
Daws Hall Trust

Hintlesham & Chattisham Fund

£1,850

Suffolk Young People's
Health Project

Hodge and Shallow Fund

£1,000

REACH Community Projects

Hopkins Charitable Fund

£30,200

Bury Drop In
Cambridgeshire Community
Foundation
Porch Project
REACH Community Projects
Selig (Suffolk) Trust
Suffolk Rape Crisis
Theatre Royal Bury St
Edmunds

Horizon Fund

£4,740

Happy Days Children's
Charity
Orchestras Live
Surviving United

Hubble Bubble Fund

£950

ENYP

Hughes-Hallett Fund

£7,300

Great Yarmouth & Waveney
Mind
Level Two Youth Project
North East Suffolk Citizens
Advice Bureau
Suffolk Cruise Bereavement
Care

Iken Fund

£4,000

Cancer Campaign in Suffolk
Just 42

Ipswich School Charity Fund

£4,712

Ipswich Housing Action
Group (IHAG)
Suffolk Young People's
Health Project

Kingsfleet Fund

£2,550

Daws Hall Trust
Ipswich Opportunity Group
Level Two Youth Project
Suffolk Libraries

Leiston & Sizewell Community Benefit Fund

£7,174

Catch 22
Suffolk Family Carers

Lovewell Blake Fund

£2,000

Beccles Lido Limited

Martineau Fund

£7,890

Ipswich Housing Action
Group (IHAG)
Eden's Project
Saints Youth Club
Suffolk Mind
TOPCATS

Maurken Fund

£18,447

ActivLives
Anglia Care Trust
Eden's Project
FIND (Families in Need) Ltd
Home-Start in Suffolk
Our Special Friends
Porch Project
Suffolk Cruise Bereavement
Care
Suffolk Refugee Support
Talitha Koum
Whitton Youth Partnership
YMCA Suffolk

Peter & Dorothy Meade Fund

£2,242

The Yard Project
Walberswick Parish Council

Michael Ben Howes Fund

£1,500

Out Loud Music

Miller Trust Fund

£6,000

Bardwell Playing Fields
Association
Beyond the Wall
St Nicholas Hospice
The Westbury Centre
Voluntary Network

GIVE TO WHAT YOU LOVE

suffolk

100

Would you like to become a member of a leading group of Suffolk philanthropists who are passionate about Suffolk?

Suffolk 100 members are an exclusive team who work together to help address the needs of vulnerable people in Suffolk. They directly support the work of the Foundation and also the Schools Initiative which encourages our young people to raise money for local charities whilst developing a greater understanding of philanthropy.

Suffolk 100 members each make a commitment to give £1,000 annually. If you are an individual or a business and would like to be part of the Suffolk 100 please contact Sally Ledger at sally.ledger@suffolkcf.org.uk, call **01473 602602** or visit our website www.suffolkcf.org.uk

drug & alcohol harm reduction

guidance

support

4YP

4YP

reduction

PROFESSIONAL ADVISORS

Suffolk has benefitted enormously through its partnership with professional advisors. They are so often the link between their client's ambitions to make a difference in their local community, and the reality of how this can be achieved.

Judy Dow, Head of Philanthropy

Whether a client is looking to establish a named family fund through a lifetime donation, a legacy in their will, or wishes to reduce the administrative burden of an existing trust, we can work together to find the best solution, ultimately helping to achieve charitable goals in a tax efficient, professional way.

Many of the heart-warming stories you will discover have been made possible due to the excellent independent advice that professional advisors have given.

If we can help in any way, please contact:

Judy Dow, Head of Philanthropy
judy.dow@suffolkcf.org.uk

Sally Ledger, Philanthropy Co-ordinator
sally.ledger@suffolkcf.org.uk

Or call: 01473 602602

"During discussions, a client may express their wish for the community where they live to benefit from a legacy they are planning to leave. Suffolk Community Foundation provides a sustainable structure for those funds to continue to grow whilst at the same time honouring their intentions and always remaining relevant to the needs of future generations."

Jonathan Mathers, Partner at Greene & Greene

"As part of the Revitalising Trusts Programme set-up by the Charity Commission and Community Foundations, and supported by the Office of Civil Society, I work with Suffolk Community Foundation to honour and re-energise the original aims of dormant or ineffective charitable trusts, confident that these funds will continue to support their local communities now and long into the future."

Toni Shaw, Trust Transfer Associate to UK Community Foundations

"Many of the businesses and individuals we work with recognise the changes that can be achieved by the Foundation and want to support the work in a tax efficient way. This can be through Corporate Tax reliefs on Company Donations, Income Tax relief provided for personal gifts and Inheritance Tax Exemptions when assets are left to the Foundation in a will. These tax incentives can have a dramatic impact on the funds received by the Foundation and used to improve lives in our community."

Sue Gull, Corporate Services Partner, Scrutton Bland

#STAY SAFE ONLINE

More than 10,000 young people are set to benefit from Suffolk's #StaySafeOnline campaign – but more financial support is needed.

National research shows that online abuse, stalking and sexting are much more common place than we might imagine in the lives of Suffolk young people.

Young people live in an online world and parents need to understand that these threats could easily already be crossing the virtual threshold of their own family life. As much as a parent's natural instinct is to protect their children, it is essential that young people are given the information they need to recognise the dangers for themselves.

The Suffolk Police and Crime Commissioner, Tim Passmore, agreed to back Suffolk's #StaySafeOnline campaign and provided funding to support local projects. Tim Passmore explained:

"We provided the initial grant of £100,000. The really pleasing thing that with the eleven projects in this scheme we believe we will reach over 10,000 young people, and that can be multiplied many times over by the parents and foster carers who are also getting involved."

Suffolk Constabulary, Suffolk County Council, Suffolk Community Foundation, the University of Suffolk and the East Anglian Daily Times came together to support the project, and charities and community groups who work with young people were invited to apply for grants of up to £10,000.

Eleven projects were given grants in February 2018, after submitting their ideas.

"The level and diversity of the applications was very encouraging," said Andrea Pittock, the Head of Grant Programmes for Suffolk Community Foundation. "We have schools training young ambassadors, to specialist trainers being brought in and training existing staff. There's a fantastic mix of projects tackling the issue of staying safe online in a variety of ways."

Representatives of the successful bids then attended the University of Suffolk's Blurring Boundaries conference.

Six months later, what has happened with some of the projects selected?

Access Community Trust in Lowestoft received their grant for a theatre project to address issues such as online bullying, stalking and sexting. They have been working with the theatre group, The Escapades and with young people from the project, Minding the Gap.

"It's an interactive play and the audience will guide where the play will go. The scenes will change depending upon what they say, and there will also be workshops. We are keen to hear from other interested headteachers," said Lee Johnson, Access Community Trust.

The Bangladeshi Support Centre in Ipswich are running information sessions for parents and children and both, that have already been held, proved popular.

Mohammed Mainul Alam, the Joint Centre Manager, explained, "Parents thought their children were doing their homework online in their bedrooms, but discovered they had other windows open too. What really works well is having joint sessions with parents and their children learning together."

St Mary's CEVAP School in Woodbridge used their grant to run a Stay Safe Online Programme, working with ChildNet.

"Ten children from Years 4 and 5 successfully completed an application process to become the school's digital leaders, presenting information to their peers, parents and staff through blogs, posters and workshops," said Kate Hayward-Brackenbury, teacher and computer lead.

This fund also made grants to:

Porch Project
Kernos Centre
Guardian Saints CIC
Marie Collins Foundation
South West Grid for Learning
Trust Ltd
Volunteering Matters

£97,266

Tim Passmore with St. Mary's Primary School

“

“It is important that primary school-aged children especially, know what the threats are, and about online etiquette, so they make the right choices online.”

Tim Passmore

At Level Two in Felixstowe, the chosen staff have been trained and they will educate young people, parents, grandparents and carers in e-safety.

“We know that children already have a vast amount of knowledge and awareness of how the internet and social media work - the positives, challenges and issues it can cause,” said Shez Hopkins, Project Manager.

“Many are aware of the potential dangers, but still choose not to always keep themselves safe online. Much of our time will be spent delivering workshops, offering early interventions and exposing real life case studies for children and parents to show how online activities can quickly spiral out of control.”

Ipswich Community Media have appointed an “online czar”, Alicia Durbin.

“We are all playing catch-up. Anyone over the age of thirteen really doesn't understand the issues!”, said Alicia.

“We are developing lesson plans for 150 youngsters who come to us each week for music, radio and filming, and for their parents too.”

Suffolk Refugee Support needed to adapt their materials so they could be applied to their unique local circumstances.

The newly appointed Hidden Harms Officer, Michelle Francis, explains,

“The eyes of the refugees and asylum seekers often widen when we talk about the dangers online. As there are always problems around the different levels of language ability, I will be working with parents and children together.”

“Increasingly we are seeing private and business philanthropy joining forces with the public and voluntary sector on projects that make a powerful difference in our communities. The #StaySafeOnline campaign is just starting to fly and has made a great start, but this a social problem that we need to continue to support. It would be amazing to see new financial supporter is coming forward to grow what this seed funding from our Police and Crime Commissioner has started. Suffolk Community Foundation would be delighted to hear from anyone interested in stepping up to the plate on this.”

Tim Holder
Head of Public Affairs

Mitchell Fund

£2,000

Honington and Sapiston Village Hall

New Anglia Local Enterprise Partnership Fund

£40,000

Access Community Trust
Inspire Suffolk

Pargiter Trust Fund

£64,735

ActivLives
Beccles Lido Limited
BSEVC
Bucklesham & Foxhall Village Hall
Capel Parish Nurses
Friends of Thornham Walks
Halesworth Dementia Carers' Fund
Headway Suffolk
Hope Trust
Hour Community
Ipswich & Suffolk West Indian Association
Ipswich Housing Action Group (IHAG)
Lowestoft Shopmobility
Mid Suffolk Croquet Club
Music in Our Bones
Pathways Care Farm
Second Chance Stroke Club
Signpost East Suffolk
St Christopher Senior Citizens Club
St Edmundsbury Newstalk Association
Suffolk Artlink
Suffolk Philharmonic Orchestra
The Befriending Scheme
Voluntary Network
Walton Parish Nursing
Warden's Charitable Trust
Waveney Centre Management Committee

Phillips Fund

£5,124

Saxmundham Free School

Port Community Fund

£30,083

Age UK Suffolk
Aspect Living Foundation
Boost Felixstowe
BSEVC
Cancer Campaign in Suffolk
Emmaus Ipswich
Family First
Felixstowe Town Pastors
Headway Suffolk
HighTide
Inspire Suffolk
Karibu African Women's Support Group
PHOEBE
SERV Suffolk & Cambridgeshire
Signpost East Suffolk
Suffolk Mind
Suffolk User Forum
Survivors in Transition (SiT)

Patient Participation Group (PPG) Fund

£9,055

Leiston Surgery PPG
Suffolk Primary Care
Wickham Market Medical Centre PPG

RJB Grantmaking Fund

£14,729

Anglia Care Trust
Bangladeshi Support Centre
Boost Felixstowe
Fresh Start - new beginnings
Home-Start in Suffolk
Inspire Suffolk
Just 42
Let's Talk Reading: hosted by Suffolk Libraries
Lighthouse Women's Aid
Red Rose Chain
Suffolk Young People's Health Project
The Country Trust
Voices 4 Gainsborough
Community Library

Royal Hospital School Fund

£9,300

ActivLives
Ipswich Community Media
Lighthouse Women's Aid
Our Special Friends
Rural Coffee Caravan
Information Project
Suffolk Young People's Health Project

Sabariah's Grantmaking Fund

£2,335

Suffolk Artlink

Sapphire Fund

£80,743

ActivLives
All Saints Church Laxfield
Bell Restoration Appeal
All Saints Church Little Cornard Bell Restoration Committee
BARWOODS Botesdale and Rickinghall Community Woodlands Project
Kernos Centre
Rickinghall Village Hall
Rural Coffee Caravan
Information Project
Stonham Aspal Village Hall Management Committee
Suffolk Family Carers
Suffolk Young People's Health Project
The Friends of All Saints Church Hitcham
The Mix Stowmarket
The Parish Church of St Peter & St Mary, Stowmarket
Friends of Thornham Walks
Catch 22
Mid Suffolk Croquet Club
Aspect Living Foundation
Needham Market Internet Café
Stoke Ash & Thwaite Parish Council
Community Heartbeat Trust
Mid Suffolk Citizens Advice Bureau
Spinning Wheel Theatre
Fresh Start - new beginnings
Eye Opportunity Group

Shadwell Fund

£7,500

Bury St Edmunds Sea Cadets
Bury St Edmunds Women's Aid Centre
Our Special Friends
Suffolk Mind
Voluntary Network

Sheepshanks Fund

£500

UK Community Foundations

Skinner's Fund

£13,700

Bury St Edmunds and West Suffolk Samaritans
Catch 22
Framlingham Area Youth Action Partnership
Gatehouse Caring in West Suffolk
Ipswich Housing Action Group (IHAG)
REACH Community Projects
Rotary Club of Saxmundham & District

Stimulus Fund

£2,115

Bramford Tennis Club
Fressingfield Tennis Club
Inspire Suffolk

Suffolk Carers Fund

£138,136

Age UK Suffolk
Being Well in Suffolk
BSEVC
Headway Suffolk
Kernos Centre
Out Loud Music
Suffolk Artlink
Suffolk Family Carers
Suffolk Mind

Halesworth
MEN'S SHED

THE HIGH SHERIFF SUFFOLK DAY ROAD TRIP

Having been a founding partner in the creation of the first Suffolk Day in 2017, the Foundation invited Suffolk's High Sheriff, George Vestey to lead a second storytelling road trip across Suffolk.

Joined by a camera crew, journalist and photographer - 'The Suffolk Day Roadtrip' travelled to all of BBC Radio Suffolk's outside broadcasts on the day, including Sudbury, Ipswich, Ickworth House, Stowmarket and then back to Ipswich.

The roadtrip's purpose was to celebrate the kindness of Suffolk people. Raising awareness and support for need in our county was high on the agenda, as was saying thank you to the voluntary

sector and the tens of thousands of volunteers who change local lives every day.

The team told the stories of a broad selection of incredible charities during the trip, with the wonderful support of BBC Suffolk Presenters Mark Murphy, James Hazell, Lesley Dolphin, Stephen Foster and Jon Wright. Editor Brad Jones and the team at the East Anglian Daily Times generously provided extensive coverage on the day. They then followed this up with six features which further raised the profile of need and the work of the participating charities.

We would very much like to recognise the genuine enthusiasm and support that Geoffrey Probert brought to

helping us launch this initiative on the first Suffolk Day in 2017, and to George Vestey, Suffolk's current High Sheriff, who was an absolute pleasure to work with and brought exactly the right approach to everyone he met on the day. George describes the experience as "one of the most inspiring and enjoyable days I have ever had."

You can read more about our 'Suffolk Day Stories' and watch some of the films we've made about many other charities on our brand new website.

George Vestey meets with the Rural Coffee Caravan Information Project

"One of the most inspiring and enjoyable days I have ever had."
George Vestey, High Sheriff of Suffolk

Suffolk Disability Care Fund

£14,468

Health and social care professional have submitted applications on behalf of local beneficiaries to provide them with specialist living aids to improve the quality of their lives.

Adult Social Work Services
Ipswich Child Development Centre
Suffolk Community Healthcare

Suffolk Giving Fund

£198,752

The Suffolk Giving Fund includes support from the following funds:

Axa, Barclay Family, Bunbury Family, Chapman Family, Godolphin, Ipswich Building Society, Joy Abbott, Lucstu, Mahony Family, Marriott Motor Group, Peter Rous and Tattersalls
24th Ipswich Scout Group
2nd Ipswich Trefoil Guild
301 Sqn ATC Civilian Committee
Abundant Life Church
ActivLives
AFSKP
Anglia Care Trust
Asperger East Anglia
Bangladeshi Support Centre
Bardwell Playing Fields Association
Bury Drop In
Bury St Edmunds Ecumenical Centre Trust (BECT)
Bury St Edmunds Heritage Trust
Cancer Campaign in Suffolk
Caribbean and African Community Health Support Forum
Child Brain Injury Trust
DIAL - Lowestoft and Waveney
East Anglia's Children's Hospice
Eden's Project
Emmaus Ipswich
English National Ballet
EvnU

Framlingham Area Youth Action Partnership
Fresh Start - new beginnings
Great Barton Scout Group
Green Light Trust
Grundisburgh Youth Club
Halesworth Volunteer Centre
Home-Start Mid Suffolk
Inside Out Community Arts in Mental Health
Inspire Suffolk
Ipswich & Suffolk Indian Association (ISIA)
Ipswich Housing Action Group (IHAG)
Just 42
Kernos Centre
Lowestoft Shopmobility
Lymphoma Association
Mid Suffolk Citizens Advice Bureau
Mid Suffolk Voluntary Organisations Forum
Monks Eleigh Village Hall
Music in Felixstowe
New Life Church Community
Great Cornard
New Wolsey Theatre
Newmarket Old Time Dance Club
Number 72
Orchestras Live
Orwell Mencap
Our Special Friends
Outreach Youth
Palgrave & District Film Events
PBC Foundation
Phoenix - Suffolk Community Marchers
Phoenix Project
Porch Project
Raedan Trust (Suffolk)
REACH Community Projects
Rural Coffee Caravan Information Project
Schoolreaders
Second Chance Stroke Club
Shoestring Theatre Company
Signpost East Suffolk
St Elizabeth Hospice
Stepping Stones Pre-school
Stowmarket & Area Opportunity Group
Stroke Association Second Chance Self Help Group
Sudbury Bowls Club
Sudbury Community Depot
Suffolk Accident Rescue Service
Suffolk Chinese Family Welfare Association
Suffolk Family Carers

Suffolk Young People's Health Project
Survivors in Transition (SiT)
Swimming Self-Help Group Ipswich
The Addington Fund
The Art Station
The Mix Stowmarket
The Offshoot Foundation
The Rotary Club of Sudbury
To move ASD
TOPCATS
Unscene Suffolk
Upbeat - Heart Support in West Suffolk
VIP Club Bury St Edmunds (WSVAB)
Voluntary Network
Volunteering Matters
Walsham-le-Willows Sports Club
Walton Parish Nursing
Warden's Charitable Trust
Waveney Domestic Violence & Abuse Forum
Waveney Sailability Limited
Woolverstone Project
Worlington Village Hall

Suffolk Police and Crime Commissioner's Fund

£345,812

Adfam National
Anglia Care Trust
Bangladeshi Support Centre
Cinnamon Network
Eastern Enterprise Hub
Focus 12
Green Light Trust
Headway Suffolk
Home-Start Mid Suffolk
Iceni Ipswich
Level Two Youth Project
Ormiston Families
Pathways Care Farm
Porch Project
Safe Partnership Limited
St Giles Trust
Suffolk Neighbourhood Watch Association
Suffolk Refugee Support
The Befriending Scheme
The Cinnamon Network
Unseen
Volunteering Matters
YMCA Trinity Group

Suffolk Police & Crime Commissioner's Stay Safe Online Fund

£97,266

Access Community Trust
Bangladeshi Support Centre
Friends of St Mary's CEVAP School
Guardian Saints Community Interest Company
Ipswich Community Media
Marie Collins Foundation
Kernos Centre
Level Two Youth Project
Porch Project
South West Grid for Learning Trust Ltd
Suffolk Refugee Support
Volunteering Matters

Suffolk Rural Fund

£170,414

Abundant Life Church
ActivLives
Alumah CIO
Beccles Sea Cadets
Beck Row, Kenny Hill & Holywell Row Parish Council
Blundeston Village hall
BSEVC
Bucklesham & Foxhall Village Hall
Cancer Campaign in Suffolk
Community Heartbeat Trust
Dennington Jubilee Hall
DIAL - Lowestoft and Waveney
Eden's Project
Eye Town Council
Fresh Start - new beginnings
Halesworth Volunteer Centre
Home-Start Mid & West Suffolk
Honington and Sapiston Village Hall
INVOLVE Active
Ipswich Disabled Advice Bureau
Ipswich Housing Action Group (IHAG)
Mellis Memorial Hall Management Committee
Mid Suffolk Holiday Opportunity Play Scheme (HOPS)
Monks Eleigh Village Hall

HIGH SHERIFF AWARDS 2019

The High Sheriff of Suffolk, George Vestey, has launched the 2019 High Sheriff's Awards and is calling for voluntary groups and individuals to submit their entries for the annual community awards.

Suffolk Community Foundation's High Sheriff's Awards are designed to reward the volunteers, charities and community groups in Suffolk who devote their time and energy to improve the communities in which they live and work.

This year's categories are:

- Suffolk Volunteer of The Year Award (over 25's)
- Suffolk Inspiring Leader Award
- Suffolk Young Volunteer of the Year Award (up to 25's)
- Suffolk Voluntary Organisation of the Year Award – Rebuilding Broken Lives
- Suffolk Collaborative Partnership Award
- Suffolk Voluntary Organisation of the Year Award – Inspiring Young People
- Suffolk Strengthen Your Community Award
- Suffolk Voluntary Health Care Award
- Suffolk Emergency & Armed Services Volunteers Award

The deadline for nominations is 20th January 2019. Winners will receive a trophy and a cash contribution to their voluntary group.

This year nominations are now open on our website and the great news is that, for the first time, they will be accepted online.

WATCH THIS STORY

Surviving Winter

Winter Fuel Payment Appeal

Each year, our Surviving Winter Appeal goes from strength to strength, and over the past few years we've heated thousands of homes and helped many vulnerable people right across Suffolk.

DON'T NEED IT? DONATE IT!

Often the simplest ideas are the best. Everyone in Suffolk over the age of 65 receives a non-means tested Winter Fuel Payment, whether they need it or not. We simply ask that if you don't need it you donate it to the Surviving Winter Appeal, so that it can be given to another older person in the county living in fuel poverty.

Whilst our partners at Citizen's Advice are speaking to people who need help, they will also ask questions that seek to improve their living conditions and general health and wellbeing and loneliness and isolation.

To donate online visit
www.suffolkcf.org.uk

To donate by telephone call:
01473 602602

or visit any branch of
Ipswich Building Society
to make a donation over
the counter.

EAST ANGLIAN
DAILY TIMES

SUFFOLK
Community
Foundation

FIND OUT MORE

Suffolk Rural Fund continued

Musica
Needham Market Football Club
North East Suffolk Citizens Advice Bureau
Our Special Friends
Palgrave & District Community Council
Porch Project
REACH Community Projects
Rural Coffee Caravan Information Project
Shotley Village Hall Committee of Management
Sproughton Millennium Green Trust
St John the Baptist, Church Sudbury and District Citizens Advice Bureau
Suffolk Artlink
Suffolk Cruse Bereavement Care
Suffolk Mind
Suffolk Rape Crisis
The Befriending Scheme
The Shed
Wickham Market PCC
Worlington Village Hall
Yaxley Community Centre
Young People Taking Action

Suffolk Sports Fund

£15,982

Access Community Trust
AFSKP
Bardwell Playing Fields Association
Catch 22
East Anglian Sailing Trust
Inspire Suffolk
Ipswich Sports Club for The Disabled
Nisa Waveney Juniors Angling Club
Suffolk Young People's Health Project

Surviving Winter Fund

£109,339

Ipswich & District Citizens Advice Bureau

Tackling Loneliness Fund Created by East of England Co-operative

£23,431

ActivLives
Capel Parish Nurses
Foxhall Centre Lavender
Halesworth Volunteer Centre

Headway Suffolk
Rural Coffee Caravan
Suffolk Family Carers
Suffolk Young People's Health Project
Walton Parish Nursing
Warden's Charitable Trust

Vestey Holdings Fund

£1,000

The Duke of Edinburgh's Award

West Grantmaking Fund

£1,800

Rural Coffee Caravan Information Project
Saxmundham Tennis Club

WN Estates Fund

£10,000

Framlingham Area Youth Action Partnership
Fresh Start - new beginnings
Grundisburgh Youth Club
Rural Coffee Caravan Information Project
St John the Baptist, Church
Young People Taking Action

Working Together Fund

£55,000

Abbeycroft Leisure
Access Community Trust
Bangladeshi Support Centre
Fresh Start - new beginnings
Halesworth Volunteer Centre
Ipswich Hindu Samaj
Ipswich Housing Action Group (IHAG)
Ipswich Makerspace (Ltd)
New Life Church (Suffolk)
Suffolk Artlink
TOPCATS
Wickham Market Care Project
Woolpit Cricket Club

Women & Girls Fund

£9,626

Alumah CIO
Debenham Girls Group
Fresh Start - new beginnings
Home-Start Mid & West Suffolk
Lighthouse Women's Aid
Ormiston Families
Petals
PHOEBE
Suffolk Mind
Talitha Koum

COULD OUR GRANTS TEAM HELP YOU GET THE FUNDING YOU NEED?

When it comes to grantmaking, our aim is to do all we can to find the best possible outcome – our funders and grants panels want to say ‘yes’ and the community groups and charities want to make a positive difference. It’s a powerful partnership.

The first thing, particularly for new community groups or charities, is to make sure they are fit for funding with charitable objectives and an appropriate governing document, two independent signatories for withdrawals and the relevant policies and governance in place. Sometimes this might feel like a major hurdle to overcome, but it pays dividends quickly and a brief phone call with Community Action Suffolk, or development officers from borough and district councils, can often provide an effective solution. Our grants officers are there at the end of the telephone to offer help and friendly advice and guidance. We aim to build really strong relationships with the groups we award grants to - we know that they are brilliant at what they do and it’s our job to help make sure that they continue to have the necessary financial support to continue their valuable work. Of course we have to operate within guidelines. Our funders want to know that

their money is being well spent and that we are awarding grants to projects that address the needs highlighted within the Suffolk Hidden Needs Report. This report is such an important road map that should guide all key stakeholders interested in achieving the best possible outcomes for the people of Suffolk.

Once the application is made, it’s not simply a case of right or wrong. Andrea Pittock, Julie Rose, Hayley Trench, Tracey Fuller and Hollie Martin - Suffolk Community Foundation’s Grants Officers are easily contactable and ready to help with any questions and advice needed. Not every application is successful on the first attempt. Sometimes there isn’t the funding available or perhaps it’s only possible to award a proportion of the money requested. Our team gets satisfaction and pleasure from seeing what successful outcomes bring. We always keep trying to find the right solution.

SUBMIT APPLICATION

Application forms (except for Suffolk Disability Care Fund) can be completed online. Each fund has its own application form. To request a paper copy of the application form, please contact us on the number below.

APPLICATION ASSESSMENT

You will firstly receive an automated receipt of submission. Then all applications received are subject to a detailed assessment, during which time the organisation or group may be contacted by email or telephone or the assessor may wish to visit the applicant.

GRANT DECISION MADE

Once you have been awarded a grant, Suffolk Community Foundation will make the payment on receipt of the signed terms and conditions for grant awards which will be issued with the grant offer letter.

COMMITTEE APPROVAL

Unfortunately we are unable to fund every application but where possible we may be able to fund certain aspects of an application or draw money from a number of funds to fully meet a request. Please note there is no right of appeal on award decisions made.

FIND OUT MORE

Contact the Grants Team on: 01473 602 602

SUFFOLK DOG DAY

There's life in Suffolk Dog Day yet as the county rallies to show its affection for the number one charity day in the canine calendar...

When Suffolk dog lovers 'The Woofers' were hit with the sad news that this year's Suffolk Dog Day was to be cancelled due to safety concerns relating to the extremely hot summer, the news travelled even faster than the wildfires that were breaking out across the Suffolk countryside. The story became headline news, with over 500,000 hits on social media and an outpouring of goodwill for a difficult decision made in the interests of both animal welfare and human safety.

Any event cancellation creates questions about future viability and the possibility that the event will not return in future years. Inevitably those questions have been raised about Suffolk Dog Day, but Dog Day Chair, Richard Cooper has been quick to say that Dog Day will return in 2019.

Richard said "We have been truly overwhelmed by the support we have received from the public, charities and our sponsors alike. Everyone genuinely understood the decision we had to make and have sought to help us secure the return of Suffolk Dog Day to Helmingham Hall on July 28th 2019. We are also currently finalising details for a 'Woofers Winter Walk' at the hall on Sunday 3rd March 2019 - for those who can't wait that long for another get together."

“

"We are delighted to commit our support for next year. It was obviously a very difficult situation, but we fully support the decision you made and we will be looking forward to working with you to make next year's Suffolk Dog Day a really great success."

Des Smith
Chief Executive

Suffolk Community Foundation's Head of Public Affairs Tim Holder says, "The safety and enjoyment of visitors to Suffolk Dog Day comes first whether on two legs or four - this has always been fundamental. We honestly didn't realise just how vocal people would be in support of this when the dreaded moment came to cancel. This support means so much to the team and all our dedicated volunteers, loyal sponsors, stallholders and supporters. We even raised over £1,000 from dog day visitors who donated their entrance money online."

That said, the £65,000 estimated profit from the day, 100% of which is donated to support Suffolk charities, was a serious loss for projects that badly need financial support, so the whole team will be working hard in the coming months and are asking for your support to ensure that Suffolk Dog Day 2019 is the best and most successful ever.

For further information about the 'Woofers Winter Walk', next year's event or to show your support by making a donation, please visit www.suffolkdogday.com

If you would like to volunteer or have proposals for sponsorship, please let us know by emailing Laura Ripman at laura.ripman@suffolkcf.org.uk

SUFFOLK COMMUNITY FOUNDATION PRESENTS

Suffolk Dog Day 2019

WATCH THIS STORY

Dogs and their owners enjoying a day out at Suffolk Dog Day

A BRAND NEW FOOD & DRINK FUND FOR SUFFOLK

Leaders from Suffolk's Food and Drink industry have lent their support to building a special food and drink themed fund that will be distributed to charities and community groups relating to nutritional deprivation.

The fund will support charities and voluntary and community groups throughout Suffolk through a small grants programme.

From foodbanks to lunch clubs and even meal deliveries for those not able to travel, there are many ways to support vital areas of food deprivation in Suffolk.

Industry leaders including Paddy Bishopp, Tim Rowan-Robinson, William Buchanan and Barry Chevallier Guild have lent their personal support to the Suffolk Community Foundation to build the fund.

“The Foundation’s recent Hidden Needs Report identified that over 83,000 people in Suffolk live at the most minimal standard provided by welfare benefits, many suffering from the effects of food deprivation.”

Judy Dow, Head of Philanthropy Suffolk Community Foundation

“The aim of the Food and Drink Fund is to support charitable activities addressing local needs particularly those where there is a direct link with food and drink.”

Paddy Bishopp Chair

The Food & Drink Fund has recently made its first round of grants to:

- ActivLives
- Greener Growth CIC
- Access Community Trust
- Stour Valley Vineyard Church
- REACH Community Projects
- Rural Coffee Caravan
- PHOEBE

£13,960

FIND OUT MORE

STATEMENT OF FINANCIAL ACTIVITIES

FOR THE YEAR ENDED 30 JUNE 2018

	Unrestricted funds £	Restricted funds £	Endowment funds £	Total 2018 £	Total 2017 £
Income and endowments from:					
Donations and legacies					
Donations and legacies	192,167	2,686,110	798,381	3,676,658	2,310,316
Grants	-	238,984	-	238,984	494,010
Other trading activities	93,495	42,981	-	136,476	315,995
Investments	39,550	357,377	-	396,927	362,375
Total income	325,212	3,325,452	798,381	4,449,045	3,482,696

Expenditure on:

Raising funds	135,266	86,506	36,038	257,810	309,396
Charitable activities					
<i>Grants awarded</i>	51,498	2,563,072	-	2,614,570	2,152,315
<i>Other charitable activities</i>	375,155	3,406	-	378,561	425,705
Total expenditure	561,919	2,652,984	36,038	3,250,941	2,887,416
Net gains on investments	-	11,115	-	11,115	62,153
Net income/(expenditure)	(236,707)	683,583	762,343	1,209,219	657,433
Transfers between funds	326,596	(174,409)	(152,187)	-	-
Gains on revaluation of investments	-	-	490,052	490,052	1,215,678
Net movement in funds	89,889	509,174	1,100,208	1,699,271	1,873,111
Fund balances at 1 July 2017	346,815	1,226,093	11,589,196	13,162,104	11,288,993
Fund balances at 30 June 2018	436,704	1,735,267	12,689,404	14,861,375	13,162,104

The financial statements were approved by the Board on 24 September 2018

Mr J Buckle Mrs S Gull
Trustee Trustee
Company Registration No. 05369725

Statement by the trustees

These summarised financial statements are a summary of information extracted from the audited annual accounts on which the auditors' opinion was unqualified. The full report and accounts were approved by the Trustees on 24 September 2018 and have been submitted to the Charity Commission and the Registrar of Companies. These summarised financial statements may not contain sufficient information to allow for a full understanding of the financial affairs of the charity. For further information, the full accounts, the auditors' report on those accounts and the Trustees' Annual Report should be consulted. Copies of these may be obtained from Suffolk Community Foundation registered office.

Statement by the auditors

In our opinion The Summarised Financial Statements are consistent with the full annual accounts.
Ensors Accountants LLP

BALANCE SHEET

AS AT 30 JUNE 2018

	2018	2017
	£	£
Fixed assets		
Tangible assets	12,706	15,707
Investments	12,669,735	11,638,502
Total fixed assets	12,682,441	11,654,209
Current assets		
Debtors	423,151	243,015
Cash at bank and in hand	2,706,216	1,962,942
Total current assets	3,129,367	2,205,957
Liabilities		
Creditors: amounts falling due within one year	(897,483)	(610,987)
Net current assets	2,231,884	1,594,970
Total assets less current liabilities	14,914,325	13,249,179
Creditors: amounts falling due after more than one year	(52,950)	(87,075)
Net assets	14,861,375	13,162,104
The funds of the charity:		
Capital funds		
Endowment funds	12,689,404	11,589,196
Income funds		
Restricted funds	1,735,267	1,226,093
Unrestricted funds	436,704	346,815
Total charity funds	14,861,375	13,162,104

	Small grants up to £900	12%
	£901 - £2,000	50%
	£2,001 - £5,000	25%
	£5,001+	13%

	Babergh	12%
	Countywide	3%
	Forest Heath	6%
	Ipswich	31%
	Mid Suffolk	13%
	St Edmundsbury	9%
	Suffolk Coastal	14%
	Waveney	12%

SUFFOLK COMMUNITY FOUNDATION ENDOWMENT FUNDS

Arts & Culture Fund
AXA Insurance Fund
Barclay Family Fund
Birketts Fund
Bluebell Fund
Bunbury Family Fund
Bunting Family Fund
Caroline, John & Merryn Everitt Fund
Catalyst Fund
Centenary Fund
Chapman Fund
Clopton Hall Farms Fund
Cunliffe Family Endowment Fund
David & Jill Simpson Fund
Davies Family Fund
De la Rue Family Fund
Dolphin Franklin Fund
Edward and Ivy Rose Hood Memorial Fund
Euston Family Fund
Evdemonia Fund
Fonnereau Road Health Foundation Fund
Food and Drink Fund
Freud Curtis Family Fund
George Vestey Family Fund
Hewlett Fund
High Sheriff's Fund
Hintlesham & Chattisham Harriet Lloyd Fund
Hodge & Shallow Family Fund
Hopkins Charitable Fund
Horizon Fund
Hubble Bubble Fund
Hughes-Hallett Family Fund
Iken Peninsula Fund
In Memoriam Fund
Ipswich Building Society Charitable Foundation Fund
Joy Abbott Charitable Fund
Kemball Fund
Kingsfleet Fund
Lucstu Fund
Mahony Family Fund
Marriott Motor Fund
Martineau Fund
Maurken Fund
Michael Ben Howes Fund
Mitchell Fund
Peter & Dorothy Meade Fund
Peter Rous Fund
Philipps Family Fund
Port Community Fund
RJB Fund
Rowland Family Fund
RSM Suffolk Fund
Rutgers Fund
Sabariah's Fund
Sheepshanks Family Fund
SIFRE Inter-faith Legacy Fund
Skinner's Fund
STIMULUS Fund
Suffolk Fund
Suffolk Development Endowment Fund
Suffolk Rural Fund
Suffolk Sports Fund
Tattersalls Fund
Vestey Holdings Fund
West Fund
Women & Girls Fund
Woodward Fund

Thank you to everyone
who has helped build our
endowment for Suffolk in
2017/18

DONORS & SPONSORS

It is sadly impossible to acknowledge you all individually, however, the following supporters have made a significant contribution to the Foundation over the past year. Our heartfelt thanks are extended to those of you who donated your Winter Fuel Payments to our Surviving Winter Appeal 2017/18, as well as those of you who have provided support in many ways, large or small, to help change local lives.

#iwill	Mr & Mrs James Dinwiddy	Mr James & The Hon Mrs Selina Hopkins	Sir David & Lady Rowland
T & N Adams Charitable Trust	Direct Table Foods	Sir Michael & Lady Hopkins	The Royal Hospital School
Mr Jonathan Agar	The Doric Charitable Trust	Hopkins Homes Ltd	Mrs Kate Rugge-Price
Mrs Sarah Aggett	Mr Geoffrey Drake	Claire Horsley & Paul Wilcox	Sackers Recycling
Mr Robin Aitchison	Mr William Drake	Mr Philip Howell	Saxon Vets
Aldeburgh Food & Drink Festival Ltd	Dulverton Trust	Sir Christopher & Lady Howes	Mrs Eileen Schlee
Mrs Anne Angel	East of England Co-operative Society	Mr Matthew Hubbard & Mr Nick Crocker	Baroness Ros Scott & Mark Valladares
Archant	Ellisons	Mr Terry Hunt	Mr Andrew Scott
Artisan Developments Ltd	Mr Graham Emmerson	Inderwick Pubs	Mr & Mrs James Servaes
Ashtons Legal	Ensors LLP	Ingent Consulting Engineers	Shadwell Estate Company Ltd
Mr Rodney Baker-Bates	Mr Robert Erith	Mr Timothy Ingram	Mr & Mrs Mike Shallow
Mr & Mrs Alexander Banks	Ethic Oil	Ipswich and East Suffolk CCG	Mr & Mrs David Sheepshanks
Mr & Mrs David Barclay	Countess of Euston	Ipswich Building Society	Mr & Mrs Robert Shelley
Mr & Mrs James Barclay	Euston Farms	Ipswich School	Ms Jules Shorrock
Barclays Bank plc	Mr & Mrs Andrew Fane	Mrs Nicky Mayhew at Ivyrose Marketing	Mr Adam Signy
Mr Timothy Barker	Mrs Cathy Farquharson	James White Drinks Ltd	Six Acre Productions
Barker Gotelee LLP	Mrs Suzanne Fell-Clark	Mr & Mrs Iain Jamie	Roger Skinner Ltd
Mr & Mrs Michael Barlow	Ms Annabel Fell-Clark	Mr Michael Jones	Anne Smeed
Mrs Susan Barnard	Ms Dominique Fell-Clark	Mr Philip Judd	Mr Nigel Smith
Mr Ian Bass	Mr & Mrs Roger Finbow	Mrs Gulshanbir Kayembe	Mrs Eleanor W Soar
Baton Rouge Area Foundation	JM Finn & Co	Mr & Mrs William Kendall	Mr John Sones
BB Construction Ltd	Mr & Mrs Stephen Fletcher	Landbridge	Mrs Dina Southwell
BBC Radio Suffolk	Mrs Anne Fletcher	Leathersellers' Company Charitable Fund	Mr Magnus Spence
Mrs Holly Bellingham	The Flintlock Collection	Mr James Lightfoot	Mrs Joanna Spicer
The Lord Belstead Charitable Settlement	Florence Cohen Charitable Trust	Nicholas Loraine-Smith	St Edmunds Trust
Mr John Bennett	Fonnereau Road Health Foundation	Lovewell Blake	St Peter's Brewery
Best of Suffolk	Mrs Judith Foord	Mr Colin Low	Mr William Stanton
Bildeston Crown Hotel	Mr Jonathan Fox	Mrs Rosemary Macaire	The Lord Stevenson of Coddenham
Birkett Solicitors	Frank Jackson Foundation	Mr & Mrs Edmond Mahony	Stoke by Nayland Hotel, Golf & Spa
Mr Paddy Bishopp	Freightliner Limited	Mr & Mrs Logan Mair	Strutt & Parker LLP
Mr Nicholas Bonnar	Friends of Diocesan Centenary Fund	Maritime Cargo Processing plc	Suez Recycling and Recovery Holdings UK Ltd
J Breheny Contractors Ltd	Mr & Mrs Matthew Fullerton	Maritime Cargo Services	Suffolk County Council
Brewin Dolphin	Mr Dennis Gahagan	Maritime Transport	Suffolk Food Hall
The Brownlee Charitable Trust	Mr & Mrs Nigel Gambier	Mr Jonathan Marsh	Suffolk Police and Crime Commissioner
Mr & Mrs James Buckle	The Hon. Jill Ganzoni	Mr & Mrs Richard Martineau	Summer Isle Films
Mrs Gillian Buckle	Gemco Ltd	Mrs Wendy Matthew	TA Hotel Collection Ltd
Mrs Emma Buckmaster	George Gibson Charitable Trust	Mr Adrian Melrose	Tattersalls Ltd
Mr & Mrs Nick Bullen	Simon Gibson Charitable Trust	Mr Timothy Melville-Ross	Miss Jill Taylor
Sir Michael & Lady Bunbury	Give a Car Ltd	Mr Richard Middleton	Mrs Sharon Teague of Outflux
Mr Nigel Bunting	Mrs Candia Gladstone	Mr & Mrs David Midwood	Thomas Ridley Foodservice
Mr Peter Bye	Gladwells Pet & Country Store	Mr Douglas Miller	Mrs Joanna Thomson
Cabinet Office	Godolphin	Mr Martin Mitchell	Mrs & Mrs Nicholas Thomson
Mr Andrew Caldecott	Gotelee Solicitors	Mr & Mrs James Moore	Mr & Mrs John Thurlow
Callena Ltd	Mrs Judith Grandi	Mr & Mrs Roger Morley	Mrs Elisabeth Todd
Camden Boss	Grange Shipping Limited	Muntons plc	Trinity College Cambridge
Mrs Sarah Carr	Granite Transformations	Mrs Emma Murphy	Mr Ian Twinley
Castons	Grant Thornton	NCVO	Ufford Park Hotel, Golf and Spa
Chassis-Cab Ltd	Greater Gabbard	New Anglia Local Enterprise Partnership Trust	UK Community Foundations
Mr Philip Turner at The Chestnut Inns Limited	Greene & Greene	Mrs Judi Newman	Mr David Unwin
Mr Barry Chevallier Guild	Mr Loudon Greenlees	Mr Peter Newnham	Mr Stephen Unwin
Mrs Melanie Chew	Sir Edward Greenwell	Mr & Mrs Roger Nex	Mr Robin Upton
Christchurch Veterinary Group	Mr Jeremy Greenwood & Mr Alan Swerdlow	Mrs Karin Norman-Butler	Mr Richard Vass
Clarke and Simpson	Gressingham Foods Ltd	Mr & Mrs William Notcutt	Mr Richard Vernon
Mrs Helen Clarkson	Hadleigh Farmers' Agricultural Association	Orwell Veterinary Group	Vertas Group Ltd
Rosemary Close-Brooks	Mrs Sheila Hancock	Paddy & Scotts	Mr Robin Vestey
Coes	Harris Family Fund	Pargiter Trust	Vestey Holdings Limited
Collins Skip Hire	Mr Peter Harrison	Mr Nick Parker	Mr Antony Villar
Mr Mark Ward at Command Pest Control	Mrs Cindy Hartley	Mr Charles Partridge	Mr Jeremy Wagener
Mr & Mrs Paul Cooke	Harwich Haven Authority	Lady Laura Paul	Ms Pamela Wagstaff
Mr Allan Cooper	Mr Iain Hatfield	Mr & Mrs Oliver Paul	Mr Falconer Wallace
Mr Graham Cooper	Mr & Mrs Guy Heald	Mr Jonathan Paul	The A F Wallace Charity Trust
Mr Richard Cooper	Heathpatch Ltd	Ms Alison Paul	Mr Neil Walmsley
Mr Charles Course	The Reverend Canon Graham & Mrs Hedger	Pentalver Transport Ltd	Wantidens Hall Farms
Mr James Craven	Mr John Helleur	Mr Charles Philipps	Mr Terry Ward
Mr Richard Croft	Helmingham Hall Gardens	Pigeon Investment Management Ltd	Mr Vincent Watts
Lord & Lady Cunliffe	Henry Smith Charity	Piers Pollard Chartered Surveyors	Mr G Weir
Steve Curzon of Curzon Marketing	Heritage Hideaways	Port of Felixstowe	Mrs Tizy Wellesley Wesley
Mrs Alix Darell-Brown	Heronbuild	Mr Simon Pott	Wentworth Hotel
Mr & Mrs James Daunt	HG Gladwell & Sons	Pound Gates & Sevatas	Mr Andrew Wheeler
Mr John Davie-Thornhill	Hill Family Fund	Mr & Mrs Geoffrey Probert	Mr Charles A Williamson
Mrs Patricia F Day	Miss Lily Hill	Ms Gale Pryor	Mr Sam Wilson
Mr & Mrs Colin de la Rue	Mr & Mrs Thomas Hill	Ms Diana Quick	Wincer Kievennar
Mrs June de Moller	Ms Sheila Hitchcock	Rathbones Investment Management	WN Estates Ltd
Denston Parochial Church Council	Mr Will Hobhouse	Mr P Rendell	Wood Fire Food
HH Judge John Devaux	The Edward & Ivy Rose Hood Memorial Fund	Mr Simon Ronan	Major Michael & Mrs S Wyatt
Mr Terry Devine-King	Mr Steve Hooper	Rose Builders	Miss Melanie York
Mr Andrew Didham	Major Philip Hope-Cobbold	Mr & Mrs Robert Rous	
Mr & Mrs Charles Dinwiddy		Mr & Mrs Tim Rowan-Robinson	

PATRONS, TRUSTEES & VOLUNTEERS

We would like to once again thank our patron, trustees, volunteers, grants panels, donors and supporters who have so generously contributed to the work of the Foundation over the past year.

Special thanks to all the people whose names appear below, but also to the teams of volunteers who have worked with us, particularly with Suffolk Dog Day.

Patrons

Clare Countess of Euston
HM Lord Lieutenant of Suffolk

Gareth Wilson
Chief Constable, Suffolk
Constabulary

Geoffrey Probert DL
2017/18 High Sheriff of Suffolk

George Vestey DL
2018/19 High Sheriff of Suffolk

The Rt Revd Martin Seeley
Bishop of St Edmundsbury and
Ipswich

Vice Patrons

Lord & Lady Cunliffe

Scilla Dyke

Sir Christopher Howes

Christine Janes

Lord & Lady Stevenson of
Coddendam

Trustees

James Buckle DL
Chairman

Peter Newnham
Vice Chair

Jonathan Agar

Sue Gull

Selina Hopkins

Dave Hughes

Iain Jamie

Gulshan Kayembe DL

William Kendall DL

Louisa Pepper

Neil Walmsley

Terry Ward

George Vestey DL

Retiring Trustees 2017/18

Nigel Smith

**The Very Reverend
Dr Frances Ward**

Volunteers

*(on event committees, committees,
office support & grants panels)*

Keyara Abdul

Tim Allen

Gary Avis

Asha Babooram

Heidi Bailey

Marisa Batson

Frances Bedding

Shilpa Belliappa

Paddy Pishopp

Emma Bond

Tracey Boon

Bev Boorman

Helen Brown

Fiona Brunning

William Buchanan

Darren Chaplin

Barry Chevallier Guild

David Collins

Peter Conway

Rachael Coombes

Richard Cooper

Michael Corley

Steve Curzon

Andy Cuthbertson

Rob Danson

Paul Davey

Cindy de la Rue

Wendy Deakin

James Dinwiddy

Cathy Doe

Greta Dolden

Lesley Dolphin

Barry Dye

Jane Eccleston

Don Elliott

Roz Eminson

Robert Everitt

Nick Feldman

Dominique Fell-Clark

Alex Field

Anthony Fletcher

Steve Gallant

Catriona Galloway

Mike Golding

Lynne Goodwyn

Robert Gough

John Grange

Gay Green

Sally Haird

Agnes Hallander

Louise Hardwick

Clare Harrall

Graham Hedger

Colin Hitchen

Liz Hollingworth

Rageenee Hope

Claire Horsley

Madeleine Iredale

Sharon Jarrett

Jo John

Brad Jones

David Kane

Steve Lamb

Felicity Landon

Alistair Lang

Steven Law

Ian Lipman

Alan Long

Rachael Luckin

Gemma Luther

Jean Macheath

Jo Marshall

Nicky Mayhew

Nicki Mayhew

Shirley Mills

Ian Milne

Minnie Moll

Clare Morgan-Hare

Clare Morley

Tim Mutum

Claire Neame

William Notcutt

Nicola Notcutt

Tim Passmore

Kate Paul

Gary Peverley

Carolynne Pinder

Tibbs Pinter

David Podd

Chris Pyburn

Tony Ramsey

Adrian & Leslie Rawlinson

Stefanie Renouf

Nicola Reynolds

Peter Richardson

Helen Robinson

Warren Rodgers

Alasdair Ross

Tim Rowan-Robinson

Mary Rudd

Revd Canon Mark Sanders

Vanessa Scott

Judith Shallow

Del Sharman

Mona Sheepshanks

Rachel Sloane

Chris Southwell

Joanna Spicer

Amy Stagg

Eugene Staunton

Wendi Stevens

Gary Stock

Jane Storey

Roz Tandy

Amanda Taylor

Anita Toye

Matthew Vernon

Vikki Versey

Terry Ward

Stephen Watt

Sheelagh Watts

Oli Watts

Bryony Wells

Jo West

Andrew Wheeler

Simon Williams

Julie Wixey

Ann Woodward

Steve Wooldridge

Matthew Yung

CONTACT THE TEAM

01473 602602

Mandy Abdel-Aziz
Head of Operations
mandy.aziz
@suffolkcf.org.uk

Harriet Beckwith
Content & Comms Officer
harriet.beckwith
@suffolkcf.org.uk

Maggie Cross
Operations Assistant
maggie.cross
@suffolkcf.org.uk

Judy Dow
Head of Philanthropy
judy.dow
@suffolkcf.org.uk

Tracey Fuller
Grants Officer
tracey.fuller
@suffolkcf.org.uk

Wendy Herber
Head of Partnerships
wendy.herber
@suffolkcf.org.uk

Tim Holder
Head of Public Affairs
tim.holder
@suffolkcf.org.uk

Sally Ledger
Philanthropy Co-ordinator
sally.ledger
@suffolkcf.org.uk

Hollie Martin
Assistant Grants Officer
hollie.martin
@suffolkcf.org.uk

Andrea Pittock
Head of Grant Programmes
andrea.pittock
@suffolkcf.org.uk

Julie Rose
Grants Officer
julie.rose
@suffolkcf.org.uk

Laura Ripman
Events & Marketing Officer
laura.ripman
@suffolkcf.org.uk

Stephen Singleton
Chief Executive
stephen.singleton
@suffolkcf.org.uk

Hayley Trench
Grants Officer
hayley.trench
@suffolkcf.org.uk

Jade Wilding
Finance & Data Officer
jade.wilding
@suffolkcf.org.uk

Suffolk Community Foundation, The Old Barns, Peninsula Business Centre, Wherstead, Ipswich IP9 2BB

EXPLORE

SUFFOLK
Community
Foundation

Please join in the conversation:

/suffolkfoundation

/suffolkgiving

suffolk_giving

www.suffolkcf.org.uk

SUFFOLK Community Foundation

The Old Barns
Peninsula Business Centre
Wherstead
Ipswich
Suffolk
IP9 2BB

01473 602602
www.suffolkcf.org.uk

Company limited by guarantee. Registered in England

Company Registration No. 5369725
Charity No. 1109453

Suffolk Community Foundation is a member of UK Community Foundations

Design by GRADIENT CREATIVE

Featuring photography by Simon Lee Photography

With special thanks to Rathbones for sponsoring the design and print of this publication

Rathbones Investment Management is delighted to support Suffolk Community Foundation

Rathbone Investment Management is one of the UK's largest and longest established providers of high-quality discretionary investment management services to individuals, families and their advisers.

For further information please contact
Christopher Day on **01223 229 229** or
email christopher.day@rathbones.com

Rathbones
Look forward

 rathbones.com

 [@Rathbones1742](https://twitter.com/Rathbones1742)

 Rathbone Brothers Plc

The value of investments and income arising from them may fall as well as rise and you might get back less than you originally invested.

Rathbone Investment Management is authorised by the Prudential Regulation Authority and regulated by the Financial Conduct Authority and the Prudential Regulation Authority.