

City of Canning

Community Grants

Program

Grant Guidelines 2020-2021

Last updated August 2020

Ref: GS.N4.1 D20/90837

City of Canning

Community Grants Program

Grant Guidelines 2020-21

1. Contents

1. Contents

2. Introduction 1

3. How to Apply 2

4. Grants Summary and Deadlines 4

5. Eligibility 5

6. Ineligibility 6

7. Assessment Criteria 7

8. Community Grants Program – Grant Categories 7

9. Small Grants– up to $500 8

10. ‘Can-Do’ Grants – up to $5,000 8

11. Disability Access and Inclusion – up to $5,000 9

12. Resilience Grants – up to $5,000 10

13. Sport and Community Equipment Grants – up to $1,000 11

14. 50/50 Equipment– up to $5,000 12

15. Young People Fly High – up to $500 12

16. Assessment and Approvals Process 14

17. Payment of Grant 14

18. Acquittal Reports and Maintaining Eligibility 15

19. Acknowledgement of the City of Canning Grant 17

20. Application Support 17

21. Explanation of Assessment Criteria 17

22. Definition of Terms 20

1

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

2. Introduction

The City of Canning’s Community Grants Program provides grants to groups, individuals and

organisations for activities which contribute to an inclusive, safe and vibrant community and

create a welcoming and thriving City.

The Community Grants Program supports delivery of community objectives described in the

City’s Strategic Community Plan 2017-2027 ‘Our City Our Future’, available at

www.canning.wa.gov.au/Community/Strategic-Community-Plan.

These objectives include:

 Improved health and wellbeing.

 Collaboration and partnerships to make better use of limited resources and facilities.

 Active volunteer environmental groups.

 High levels of participation in community groups, clubs and organisations.

 Varied and accessible community events, services and facilities.

 An environmentally aware, motivated and well-informed community.

 Community groups have the capacity to meet member’s needs and grow as needed.

 Clean and safe public spaces.

 Cultural diversity, beliefs and values of the community are respected, and

 Aboriginal culture, heritage and history are respected.

The Community Grants Program Guidelines 2020-2021 underpin the policy CS.01 Community

Grants Program for the grant rounds available in the 2020-2021 financial year. Please read these

guidelines in conjunction with the application form for your selected grant. Application forms can

be found at:

www.canning.wa.gov.au/our-community/community-initiatives/community-grants

Subscribe to the What’s On in Canning eNewsletter to receive grant updates and reminders at

www.canning.wa.gov.au.

Subscribe to the Community Grant Update to receive reminders about upcoming closing dates:

www.canning.wa.gov.au/our-community/community-initiatives/community- grants/available-

grants

General queries to:

City of Canning Grants Officer

Locked Bag 80, Welshpool, WA 6986

Ph: 1300 422 664

Fax: 9458 2353

Email: grants@canning.wa.gov.au

http://www.canning.wa.gov.au/Community/Strategic-Community-Plan
http://www.canning.wa.gov.au/our-community/community-initiatives/community-grants
http://www.canning.wa.gov.au/
http://www.canning.wa.gov.au/our-community/community-initiatives/community-grants/available-grants
http://www.canning.wa.gov.au/our-community/community-initiatives/community-grants/available-grants
http://www.canning.wa.gov.au/our-community/community-initiatives/community-grants/available-grants
mailto:grants@canning.wa.gov.au

2

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

3. How to Apply

1. Check you are eligible to apply (see section 4).

2. Choose which grant and closing date is suitable (see sections 3).

3. Visit the City of Canning website to download the appropriate form and guidelines. Save the
form to your computer before completing to ensure you can save as you go.

4. Address any queries to the Grants Officer on 1300 422 664 before submission. If you need

permissions, approvals or other assistance from the City of Canning, speak to the appropriate

staff before applying for a grant.

5. Sign and submit the grant application form, the request for payment form, and include

supporting documentation by the grant closing date. This ensures prompt payment if

successful.

6. If successful, grant approval signifies ONLY that grant funds have been approved toward your

activity as described. It is your responsibility to know and comply with all City of Canning,

State and/or Federal Government rules and regulations relevant to your activity. You are

responsible for securing any approvals, permissions and bookings.

7. You will be notified about the outcome and conditions with a Grant Notification email.

Sport and Recreation Facilities Grants will be paid 50% prior to commencement of activity
and 50% following an accurate acquittal and inspection of the completed activity.

Young People Fly High Grants will be paid upon return from the event and after the
acquittal has been approved.

Payment for other grants is within 35 days of the City receiving a signed application form,
a correctly completed and signed request for payment, as well as you receiving notification
by email of the grant outcome.

8. Supply a prompt acquittal report at the conclusion of your activity if your application is
successful. This report will include a completed acquittal form, all receipts, and copies of
public acknowledgement of the City of Canning grant, along with any other requirements
listed in your Grant Offer Letter.

Applications, acquittal reports and supporting documentation must be emailed to the
address on the relevant form only, or posted to:

City of Canning,
Locked Bag 80,
Welshpool WA 6986.

mailto:customer@canning.wa.gov.au

3

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

Ensure your email includes all attachments which have been scanned to be high resolution
and easily read. Fill in the subject heading as follows: Name of applicant – Grant category
to which you are applying– Materials being submitted (e.g. Josie Smith – Young People Fly
High – Acquittal). Additional materials will not be assessed if received after the grant
closing date unless these have been requested by the Grants Officer.

Files larger than 20mb may be rejected by the City’s server in which case the material will
not have been received. All emails to this address will receive an automated email
acknowledgement which you should keep for your records.

More applications are received than can be supported with the available budget. This
means your application may meet selection criteria but not rank as highly as other
applications received in the same round, and therefore may not be awarded a grant.

In a competitive round, the Panel may elect to make a contribution towards costs rather
than a full grant, especially where the Panel consider that savings may be made without
significant detriment to the activity or where the need is less urgent.

Grant approval may lapse unless approval in writing is gained for any delays to the activity,
and the City may seek the recoupment of grant funds if these have already been paid.

The Grants Officer will review your acquittal report within 6 weeks of submission and notify
you when approved, signaling the completion of the grants process.

Resilience Grant

The Resilience Grant is a City of Canning response to the social impact of COVID-19 and has
special eligibility conditions approved by Council, allowing unincorporated groups and
businesses to receive grants, in addition to other eligible applicants. Please see 7.4 for
further information.

Events and Festivals

You may submit an Expression of Interest to partner with the City to delivery your event or
festival. Please contact events@canning.wa.gov.au or see the City’s website to find out
more.

mailto:events@canning.wa.gov.au

4

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

4. Grants Summary and Deadlines

Grants

Max funds (inc.
GST) & max no.
of grants per

 applicant

Applicant

Contribution

Closing Dates

Project

Start Date

Acquittal Report

Due

Small

$500

One grant per
financial year

N/A Ongoing until 28

May 2021*

After grant
approval

6 weeks following
project end date**

 Can-Do

$5,000
One grant per
financial year

50% of request
in cash and/or
in-kind

11 March 2021 After grant

approval
6 weeks following
project end date**

Disability Access
and Inclusion

$5,000
One grant per
round

50% of request
in cash and/or
in-kind

24 September 2020
11 March 2021

After grant
approval

6 weeks following
project end date**

Resilience Grant

$5,000***

One grant per financial
year

N/A

24 September 2020 After grant

approval

6 weeks following
project end date**

Sport and
Community
Equipment

$1,000

One grant per financial
year

50% of request
in cash and/or
in-kind

10 September

2020 and
18 February 2021

After grant
approval

6 weeks following
project end date**

50/50
Equipment
Grant

$5,000

One grant per financial

year

50% of request
in cash

10 September

2020

After grant
approval

6 weeks following
project end date**

Young People
Fly High

$500
One grant per financial
year

50% Matching
cash

Apply prior to
attendance.

NA

4 weeks following
return** Grant offer
will lapse if not fully
acquitted by end of
May 2021

Notification
Periods

$5001 +

$501 - $5,000
$500 and less
Review of Acquittal Report

12 weeks after closing date.
 8 weeks after closing date.
 4 weeks after submission.

Allow 6 weeks for assessment.

 *Or until the Grant budget has been fully expended, whichever occurs first.

**Or as specified in your Grant Notification email.

*** Applicants are eligible to receive up to $5000 to the Resilience grant in total between March 2020 and July 2021. This means, if

you received $3000 in 2019-2020 through the Resilience grants, you may apply for a further $2000 only in the 2020-2021 Resilience

grant round.

5

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

5. Eligibility

To be eligible for community grants, applicants must reside, be located and/or operate in the City

of Canning. (Not for profit organisations, excluding sporting clubs, which have offices outside

Canning but deliver services to Canning residents may apply). All applicants must be able to

demonstrate the benefit to the Canning community. The following are eligible for the outlined

grant levels:

Grants with a cap of up to $500

a. Individuals and non-incorporated groups.

b. Not-for Profit organisations.

c. Government and Not-for-Profit kindergartens, primary and secondary schools.

Grants greater than $500

a. Incorporated Not-for-Profit organisations.

b. Government and Not-for-Profit kindergartens, primary and secondary schools.

c. Businesses are eligible to apply to the Resilience grant only. Eligible businesses
will have a maximum of 20 employees; be fully operational; and be located
within the City of Canning. (Applications from Canning residents with a business
operating in another Local Government Area will not be accepted.)

d. Non-incorporated groups are eligible to apply to the Resilience grant only.

Eligible items for support include:

 Purchase of equipment available for ongoing use by the Canning community.

 Fees for professional services hired for the activity (e.g. workshop presenters,
contractors/casuals working only on the specific activity proposed).

 Costs specific to the activity (e.g. venue hire).

 Project administration costs (e.g. postage), and

 Advertising, promotional supplies (e.g. signage, flyers, advertising).

6

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

6. Ineligibility

The following are ineligible for grant funding:

 Political parties.

 Government departments and agencies,

 Activities which form part of academic assessment, and

 Applicants that have an outstanding grant acquittal with the City of Canning,

unless there is evidence of exceptional circumstances which are approved by the

Chief Executive Officer.

What is not funded?

 Applications received after the closing date or after the budget allocation to a

category has been expended.

 Activities/expenditure taking place prior to grant approval.

 Activities better suited to other Government departments and agencies.

 Activities failing to demonstrate a benefit to the Canning community.

 Commercial (for profit) activities (with the exception of the Resilience grant

only).

 Activities where entry fees/ ticket prices may be a barrier to participation.

 Tours for Young People Fly High applications e.g. school and sports tours.

 Applications submitted to email or physical addresses other than the addresses

listed on the application form and in these guidelines.

Items not eligible for support include:

 Wages (ongoing staff).

 Gifts to volunteers in lieu of payment.

 Fundraising activities (e.g. quiz nights).

 Ongoing running costs (e.g. rent, power).

 Retrospective costs (e.g. a competition that has already occurred).

 Activities of a strictly social nature (e.g. group meals at restaurants).

 Items $250.00 and over without a written supplier issued quote; items $20,000

and over without two written supplier issued quotes, and

 Prizes, trophies or awards.

7

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

7. Assessment Criteria

Your application will be assessed against how well it meets all of the following criteria:

1. Community need.

2. Planning and management.

3. Value for money, and

4. Ability to assist in delivering the Strategic Community Plan.

Assessment will also consider any category specific requirements. See Section 13 Explanation of

Assessment Criteria for helpful hints explaining how applications are assessed.

8. Community Grants Program – Grant Categories

Applicants may submit multiple applications in any financial year subject to meeting eligibility

criteria. However, one application only may be submitted to each grant category per financial

year. Activities are to be completed within 12 months from the date of the Grant Notification

email, or as agreed in writing with the Grants Officer. Applicants are encouraged to apply to other

funding agencies/sponsors for additional funds and longer lead times may be approved to assist

applicants with this process and/or towards delivery of larger scale activities.

Where match funding is required, the applicant is required to provide at least 50% in a cash or

in-kind contribution of the grant requested from the City of Canning. For example, to receive a

grant of $5,000, an additional $2,500 in cash or in-kind services needs to be contributed towards

the activity.

Your budget will include a detailed breakdown of roles and pay rates if your contribution to the

project costs is in-kind rather than cash. Below is a sample in-kind budget (example only):

Describe in detail your ‘in-kind’ contribution to the activity

Item Description Value

Project management 20 hours @ $40.00 per hour $800.00

Setting up 3 hours @ $25.00 per hour $75.00

Social media marketing 4 hours @ $40.00 per hour $80.00

Clean up 3 hours @ 25.00 per hour $75.00

Audio equipment Hire rate for same equipment $200.00

 Total In-Kind Contribution $1230.00

In addition to the rounds listed in Section 3, unscheduled funding rounds may occasionally be

offered. All grant rounds are advertised on the City of Canning’s website, social media and in the

City’s e-newsletter (subscribe at www.canning.wa.gov.au).

Funding is unavailable during June – August each year as no budget is available.

http://www.canning.wa.gov.au/

8

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

9. Small Grants– up to $500

The Small Grant is to support low-cost, quick-turnaround activities which meet the ‘Can – Do’

Grants requirements. Any equipment (or non-consumable items) purchased with the grant must

be durable i.e. last over 12 months.

Ongoing, until 28 May 2021 (or until the budget is fully expended, whichever occurs first).

Applicants may submit one application to the Small Grants below at any time while the

category remains open (irrespective of any other applications).

Activities which have already received City of Canning grant funding through another grant

category are not a priority for support. Applications may be considered where unexpected costs

relating to the activity have arisen after the earlier grant approval e.g. increased attendance

requires portable toilets to be installed.

10. ‘Can-Do’ Grants – up to $5,000

The ‘Can-Do’ grants is a flexible, all-purpose grant category, and supports a wide range of

activities wanted by the Canning community. Activities occurring July – December in 2021 should

apply to this round to allow sufficient time for assessment and planning.

Due to the impact of COVID-19 on grant funding in 2019-2020 and 2020-2021, there will be one

Can Do round only this financial year. (Please consider if your activity may be modified to meet

the requirements of the Resilience category if the timing is more convenient.)

Applicants may apply once each year (irrespective of any applications to other grant

categories).

Activities occurring July – December in 2021 should apply to this round to allow sufficient time

for assessment and planning.

The applicant will contribute cash and/or in-kind with a value of 50% of the funding request i.e.
to receive a grant of $5,000 the applicant must demonstrate an in-kind contribution of $2,500 or
more towards the activity to be funded.

Activities are to support an inclusive, safe and vibrant community in the City of Canning. Activities
available to a closed group only will not be assessed as highly as activities open to the wider
community e.g. a school fete promoted and open to the local neighbourhood will rank higher
than a school event available to students only; a Christmas Carol event promoted to the wider
community as well the members of the church organising the event will rank higher than an
activity open to the congregation only.

Purchase of equipment is an eligible cost to the Can-Do category. However, to support the need
for your proposal, your application should describe:

 the activities the equipment will enable

 the frequency of these activities over the next two years

 access to the equipment by members/the community.

9

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

For example, a tablet used infrequently by one administrator to register new members will rank

significantly lower than a pottery kiln used weekly by multiple community art classes.

Purchase of food or catering is an eligible cost. Assessment will review the value of the activity

to be delivered in proportion to the cost so your application should describe:

 the activities the meal will enable, or

 (if the meal is the main focus) how this serves the Canning community.

Bringing people together primarily to eat and socialise will rank lower than activities where a

meal is part of broader focus (such as delivery of a workshop or a multicultural experience open

to the wider community), or where meals are provided to the disadvantaged.

Community gardens, nature play areas or physical changes to City of Canning facilities or land

may be submitted to this grant category when available where necessary permissions or

approvals from the City of Canning have already been obtained. Your application will not be

assessed if you do not include proof of these permissions and approvals with your application

at the time of submission.

11. Disability Access and Inclusion – up to $5,000

The Disability Access and Inclusion grant supports activities and/or enables access, inclusion and

participation of people with disability, their families and carers in activities offered by not- for-

profits clubs and associations. Your proposal must outline the consultation process with the

participants in the development of your proposal to ensure the activity is wanted and suitable

for their needs.

There are two rounds each financial year. Applicants may apply once to each round

(irrespective of any other applications to other grant categories).

The applicant will contribute cash and/or in-kind with a value of 50% of the funding request

i.e. to receive a grant of $5,000 the applicant must demonstrate an in-kind contribution of

$2,500 or more towards the activity to be funded.

The Disability Access and Inclusion Grant supports either of the following:

 Standalone activities which meet the grant objectives.

 A complementary grant which will provide additional support to make an activity more

inclusive. This may be awarded in addition to any other City of Canning grant and should

be applied for at the same time and on the same application form. For example, you are

applying to run a “have a go” event at your club with a Resilience Grant. You would like

to pay for a sign language interpreter to be present, for additional marketing costs to

target the hearing impaired, and a fee for a consultant to work with your club to make

activities more accessible.

10

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

12. Resilience Grants – up to $5,000

This is a special grant round to help the Canning community respond to the impact of COVID-19
which has eligibility and assessment requirements described below as approved by Council.
Other terms and conditions described in these guidelines continue to apply.

Resilience Grants are available to support local community and sporting organisations, not-for-
profits and businesses deliver activities which help improve the community's resilience and
connectedness in Canning. These grants may also be accessed in support of activities that
enhance the viability and capacity of their organisation to respond to the impacts of COVID-19.

This grant is to support organisations to deliver activities which address the impacts of COVID-19
on the Canning community including (but not limited to):

 Support for Mental Health initiatives

 Activities which enhance social and community connections

 Skill development opportunities available to the wider community to support those
recently experiencing unemployment and/or loss of income

 Activities to attract new members, maintain existing memberships and increase
participation levels in local services e.g. have a go event, marketing costs

 Volunteering opportunities and/or skill improvement for volunteers to accommodate
changing roles and organisational needs

 Introduction of new operational processes, services and/ or purchase of new equipment
in line with COVID-19 safety requirements e.g. cleaning equipment, online booking
software

 Online social media and web presence aimed at improving the reach and promotion of
social benefits available to the community

Community and sporting organisations and not-for profits only:

 Initiatives and/ or purchase of goods or services which will help reduce costs or create a
new income source to replace lost sponsorship e.g. increase food sales.

All proposals must outline the social impact to the Canning community

Eligible applicants will

 reside, be located and operate in the City of Canning, AND

 be an Incorporated or unincorporated Not for Profit group, OR

 be a small medium enterprise with a maximum of 20 employees; be fully operational; and
the business must be located within the City of Canning. (Applications from Canning
residents with a business operating in another Local Government Area will not be
accepted.)

11

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

Additionally;

 Incorporated Not for Profit groups which have offices outside Canning but can clearly
demonstrate delivery of services to Canning residents may apply. (Sporting clubs based
in other Local Government Authorities with members residing in Canning are ineligible).

 Applicants are eligible to receive up to $5000 to the Resilience grant in total between
March 2020 and July 2021. This means, if you received $3000 in 2019-2020 through the
City’s Resilience grants (including both the Resilience Digital grant and the Resilience
Small grant), you may apply for a further $2000 only in the 2020-2021 Resilience grant
round. Applicants who have not previously received a Resilience grant may apply for up
to $5000 toward the activity.

Resilience Assessment Criteria

Your application will be assessed against how well it meets all of the following criteria, so ensure
you address each of these in your application:

 Community need.

 Planning and management.

 Value for money, and

 Ability to assist in delivering the Strategic Community Plan.

 How the activity will help to build the Canning community’s resilience and connectedness
helping to alleviate the social impact of COVID-19.

13. Sport and Community Equipment Grants – up to $1,000

This is a contribution toward the purchase of new, durable equipment (i.e. lasting over 12
months) accessible to members, and is not for personal use. Applicants should demonstrate how
the equipment will:

 Encourage increased participation, and/ or

 Maintain participation levels where sporting and community trends demonstrate decline,
and/ or

 Support new initiatives, and/ or

 Improve safety for members, and/ or

 Increase usage of the facilities.

There are two rounds each financial year. Not-for-profit organisations only (including sporting

and community) may receive one grant per financial year only (irrespective of any other

applications to other grant categories). Schools are not eligible to apply.

Cash and/or in-kind contribution with a value of 50% of the funding request must be included.

12

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

14. 50/50 Equipment– up to $5,000

Funding is available to purchase equipment which will support the viability of not-for-profit
organisations and help deliver local community services.

All purchases will

 Be new

 Be durable (i.e. last over 12 months)

 Be accessible to members

 Be in frequent usage

 Not be for personal use

 Be permitted by the owner of the premises (if installation is required). Permission should be
obtained prior to making an application and evidence of approval included with your
application, and

 Have approved plans for storage already in place (if needed).

The City will match the applicant’s cash contribution up to $5,000 i.e. to receive a grant of $5,000
you must contribute at least $5,000 in cash towards the total costs. Include quotes for the entirety
of the amount, rather than the City’s contribution and evidence (such as a bank statement) you
have sufficient funds to cover the remainder of the costs.

There is one round offered each financial year. Not-for-Profit organisations only may apply once
to this round (irrespective of any other applications to other grant categories). Schools are not
eligible to apply.

15. Young People Fly High – up to $500

The Young People Fly High Grant assists young people recognised for their achievements in sport

and recreation, arts, and/or academic achievement with the cost of travel to represent WA at

state, national or international level. Applicants must be 25 or under at the start date of the

activity and live within the City of Canning boundaries.

Ongoing – applicants may receive one grant in each financial year. This grant remains open

year round, however applications received for 2021/2022 will be assessed after the City’s

budget has been approved by Council.

If your activity occurs after 31st May 2021, payment may not occur until August 2021. Applications

received June-July will not be assessed before August 2021.

Include the following with your grant application to ensure the application is assessed:

 A selection letter confirming the applicant was selected to participate through a
competitive process (attach a copy of selection process from the Terms and Conditions of
the event if unclear in your letter.)

 Evidence of home address e.g. a utilities bill in your name (not a rates notice), and

 Evidence of costs.

13

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

Eligible activities:

 Sport: Competitions where there is a competitive selection process to participate

 Recreation, Arts and Academic achievement: Competitions and short-stay activities
where there is a competitive selection process to participate in the activity e.g. an
invitation only workshop offered by the Australian Ballet.

The following activities are not eligible for support:

 Cultural exchanges, school /community tours, ‘friendly’ matches and sports team tours

 Work and education placements, excursions and exchanges, activities which are part of
the school or university curriculum or form part of academic assessment

 Competitions where teams and/or individuals ‘opt in’ or pay an entry fee to secure
inclusion rather than compete for selection to participate

 Events in the Perth metropolitan region (see Department of Primary Industries and
Regional Development – Local Government Authority (LGA) boundaries map)

 More than one grant per applicant per financial year

 Applications submitted after the event has occurred

 Applications from a team (eligible individuals on a team must each apply)

 Costs not paid in cash, e.g. costs covered by loyalty points

 Costs already covered by other grants received

 Costs not incurred by the applicant e.g. travel and accommodation costs for other family
members to attend the event

 Approved grants where an acquittal is not received and approved by 28th May 2021 at
the very latest. Any grant offer not satisfactorily acquitted will lapse on this date.

Grants are capped as follows:

o Attendance within WA (exc. Perth) up to $100.00 (exc. GST) / young person*

o Attendance Interstate up to $300.00 (exc. GST) / young person*

o Attendance Overseas up to $500.00 (exc. GST) / young person*

*Or matching the cash contribution of the parent or guardian, whichever is less.

14

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

16. Assessment and Approvals Process

Grants up to $500

 Assessed by City Officers and recommended for approval by a City of Canning Director.
Notification of application outcome will be within 4 weeks from the date the correctly
completed application is received.

Grants from $501 up to $5,000

 Assessed by the relevant grant panel and recommended for approval by the Chief
Executive Officer. Notification of application outcome will be within 8 weeks of the grant
round closing date.

Grants greater than $5,000

 Assessed by the Grant Panel and presented to Council for a decision. Please review the
relevant guidelines for notification dates.

17. Payment of Grant

Grants will be paid by electronic transfer as per the information provided and signed on your

request for payment. The grant offer may lapse if the required materials listed in your Grant

Notification email are not received by the City when due.

All grants $5,000 and under (with the exception of Young People Fly High)

The following payment procedures apply:

Grants will be paid within 35 days of grant assessment, and on receipt by the City of all of the

following documents:

 a correctly completed and signed application form, and

 a correctly completed and signed Request for Payment, and

 screenprint confirming bank details.

Organisations and individuals without an Australian Business Number (ABN) should complete an

Australian Taxation Office Statement by a Supplier form

(https://www.ato.gov.au/forms/statement-by-a-supplier-not-quoting-an-abn/)

providing reasons for not having an ABN. If an ABN or Statement by a Supplier form is not

completed, the City is required to withhold a proportion of grant as a tax and the organisation

will need to apply to the Australia Taxation Office for reimbursement.

Organisations registered for GST should specify the GST component of the goods and services to

be purchased with the grant in payment details returned to the City of Canning. No GST is added

to the grant itself e.g. a grant awarded at $5,000 will be paid at $5,000, not

https://www.ato.gov.au/forms/statement-by-a-supplier-not-quoting-an-abn/

15

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

$5,500. Organisations not registered for GST should invoice for the full amount of the grant

without reference to GST.

Young People Fly High Grant

Acquittals are due within 4 weeks of your return. Grants will be paid following the young person’s

return to WA and after acquittal documentation has been approved by the City, to include:

 Proof of attendance i.e. boarding passes, URL to event

 Payment of costs i.e. receipts and/or bank statements

 Evidence of acknowledgement of City of Canning grant e.g. screen print of social media;
URLs to club newsletter or website; copies of any media coverage, and

 A completed acquittal form.

Payment will be within 35 days of correct acquittal documentation being received.

All Young People Fly High grant offers will lapse and not be paid unless an acquittal is received
and approved by 31th May 2021. (Activities occurring in June will be reviewed and assessed in the
following financial year).

18. Acquittal Reports and Maintaining Eligibility

Grant recipients are required to complete an acquittal report at the completion of the activity

supplying the information outlined in the Grant Offer Letter. Allow six weeks for your acquittal

report to be approved by the City. Applications received before your acquittal report has been

approved may be deemed ineligible. Grant recipients will be notified by email once your Acquittal

Report has been reviewed as satisfactory.

An acquittal report must be completed and submitted to the City of Canning by the date specified

in the Grant Offer Letter. The acquittal report must contain all documentation as described in the

Grant Offer Letter. The minimum requirement will be:

a. Confirmation the activity took place

b. A completed acquittal form

c. Evidence of acknowledgement of City of Canning grant e.g. screen print of social media;
copies of any media coverage. (see section 19)

d. The treasurer of your club or organisation (or an appropriate authority) is to sign the
financial section of the Acquittal report. If an appropriate authority is not available to sign,
you may provide receipts as proof of expenditure. Please retain all receipts as these may be
requested at any time in the 12 months to follow submission of your Acquittal.

Businesses and unincorporated groups applying to the Resilience fund must provide receipts
as proof of purchase and expenditure. Receipts will be supplier-issued and include name of
supplier, contact details and ABN, itemised goods and services purchased and payment
received; and/or bank account statements showing funds transfer and matching invoices.

16

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

Additionally, we invite:

a. High resolution photographs of the funded activity underway along with completed

media release forms. These may be used by the City to promote the Community Grants

Program.

The grant is not repayable, except where the Acquittal Report is not received or is assessed as

unsatisfactory.

Late acquittal reports

If an acquittal has not been received by the due date, you/your organisation will be

ineligible from applying for City of Canning grant until:

 an acceptable acquittal has been received and approved, or

 the funds have been returned to the City of Canning, or

 exceptional circumstances have been outlined and approved by the Chief Executive
Officer.

Unacceptable acquittal reports

A period of 12 months ineligibility will apply if your acquittal report is not approved by City of
Canning staff and you do not rectify by the due date by supplying the missing information and/or
returning any disputed funds.

This period of 12 months ineligibility does not replace the need to satisfactory acquit the grant.

Applications and acquittal reports sent to addresses other than the email address listed on
the form may be deemed ineligible and may not proceed to assessment.

Return of grant funds to the City of Canning

It is a condition of the grant that recipients agree to maintain records of the performance of the

grant activity and the expenditure of the grant and to make these available to the City upon

request. The City of Canning may require reimbursement of the grant if not spent in accordance

with the activity outlined in the grant application and Grant Offer Letter. Please be advised:

 Remaining funds should be returned to the City of Canning within six weeks of the
completion of the activity or by the date outlined within the Grant Offer Letter (whichever
is sooner). Amounts $50.00 and under may be redirected towards another eligible cost in
your budget and identified in your acquittal (e.g. marketing materials).

 Requests to vary your activity and/or expenditure must be made in writing. Any changes
need to be approved by the Grants Officer in writing prior to commencement or funds
may be recouped by the City, and

 Your activity is to be completed as described in the application or funding must be
returned to the City of Canning within six weeks of the original completion date.

If any of these occur, your promptness in notifying the Grants Officer helps ensure

funds returned to the City of Canning are reallocated toward other grant rounds.

mailto:customer@canning.wa.gov.au

17

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

19. Acknowledgement of the City of Canning Grant

Grant recipients are required to acknowledge the grant received from the City on social media,

your club’s newsletter, in any speeches and by other available means. This helps promote the

Community Grants Program to potential applicants and thanks the community for their financial

contribution to the funded activity.

The City of Canning’s logo is to be included on all promotional materials for activities funded

through the Community Grants Program. A Grants Officer can provide you with a copy of the logo

to use. In addition to the logo, the following text may be included: Supported by the City of

Canning through the Community Grants Program.

Additionally, Councillors of the City of Canning welcome invitations to attend activities which

have received grant support. This may be coordinated through Donna Ross, Executive Officer,

Office of the CEO, donna.ross@canning.wa.gov.au.

20. Application Support

Please address your queries to the Grants Officer on 1300 422 664 to make your application more

competitive.

Ensure you also speak to other City of Canning staff if relevant to the activity you wish to

undertake, prior to applying. Any permissions or approvals should be obtained prior to applying

and included in your application.

Other opportunities to meet with staff are advertised on the City’s website.

21. Explanation of Assessment Criteria

Your application should demonstrate a strong argument for support as each round is competitive

and the City receives more applications than can be supported. Meeting the assessment criteria

does not guarantee a grant as other applications may make a better case for support.

Applications will be scored and ranked against the four criteria below. Successful grant

applications will be in keeping with the spirit of the Community Grants Program.

The City of Canning’s Community Grants Program provides grants to groups, individuals and

organisations for activities which contribute to an inclusive, safe and vibrant community and

create a welcoming and thriving City.

It can be helpful to show your draft application to another person to see if what you plan to do

and how it will benefit the Canning community is clear to a reader. Grants Officers may also read

through your application prior to submission if you email a draft through at least two weeks prior

to the grant closing date.

The questions are included here to help explain the Assessors considerations when assessing and

ranking applications. The questions are not exhaustive and may not apply to every activity.

mailto:donna.ross@canning.wa.gov.au

18

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

1. Community Need

 How do you know the community want and need the activity you propose?

− Is there any research and/or statistical data available to support your
proposal?

− Have you undertaken your own research, e.g. a survey of your members?

− Have you conducted the activity successfully in the past – if so, how many
people attended?

− Has this type of activity occurred successfully elsewhere?

 Who will benefit?

− Does the activity include a diversity of the Canning community? Does the
activity help to diversify community participation in the organisation?

− If limited to a select group with a particular interest, how does the
activity help make Canning more inclusive and welcoming?

− Does the activity target people whose needs are not already being met?

− Does the activity invite and welcome new members to the organisation?

− (If a school) can the wider community access the activity?

 Is this activity timely? Why?

 How will you evaluate how well your activity has met community need? How
will you track how many Canning residents took part?

2. Planning and Management

 Do the answers in your application show that you understand what will be
required to successfully carry out your activity?

− Do you have the personnel necessary to carry out the activity?

− Do personnel have the right expertise (e.g. workshop presenters,
performers)?

− Have you letters of support confirming contributions by project
partners?

− Have you spoken to any City of Canning staff whose input is needed for
your activity to take place?

− Have you considered all that is necessary for your activity to take place
e.g. legislation, insurances, bookings, toilets, parking, storage, wet
weather planning, permissions, traffic management, occupational
health and safety for participants, timely invitations to VIPs such as City
of Canning Councillors?

− How will you manage unexpected success e.g. activity is over-
subscribed?

19

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

− Is your marketing plan likely to reach the target audience?

 Does your budget show how you will manage the finances for your activity?

− Does your budget add up? Have you included current, written quotes?
Are the figures in the quotes and on your budget the same?

− Does your budget include all the likely costs for your activity?

− Is your in-kind contribution detailed and clear? Does it show good
planning? Is your in-kind contribution needed to deliver the activity you
propose?

− Have you plans in place to secure any additional funding/sponsorship?
Have you managed the risks of a possible budget shortfall?

3. Value for Money

 Do the costs and quotes offer good value for money?

 Does your activity bring in grant or sponsorship funds or high value in-kind?
Does the activity address an unmet community need?

 Does the activity help your organisation become more viable e.g. attract new
members, reduce ongoing costs or increase income opportunities?

 Can you carry the activity through to completion at a satisfactory standard with
the funds available?

 Will your activity have a limited or a lasting impact?

4. Ability to Assist in Delivering the Strategic Community Plan

The Community Grants Program supports delivery of community objectives described in the
City’s Strategic Community Plan 2017-2027 ‘Our City Our Future’, available at
www.canning.wa.gov.au/Community/Strategic-Community-Plan.

This plan was created as a result of extensive community consultation, and describes

what the Canning community want to occur in Canning.

 Have you clearly identified how the activity will deliver against one or more of
the community objectives described in this Plan?

 Are the benefits you describe practical and likely to eventuate?

 How will you evaluate how well your activity has helped deliver these
objectives?

http://www.canning.wa.gov.au/Community/Strategic-Community-Plan

20

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

22. Definition of Terms

Acquittal Report

The acquittal report evidences the activity took place as described in your application, and funding

was spent on approved costs. Acquittal reports must be complete to be reviewed as satisfactory.

Approvals

Many activities require approvals from other City of Canning program areas to proceed e.g.

modification to premises leased from the City of Canning to install audiovisual equipment. These

must be secured prior to applying for a grant from the relevant program area.

Auspice

An auspice organisation makes a grant application to the City on your behalf. This auspice

organisation has the legal responsibility to the City of Canning to administer the grant. An auspice

organisation may be used to meet eligibility requirements, bring added skills and reputation,

provide insurances and/or provide additional support as needed.

City of Canning

The boundaries of the City of Canning, along with other demographic data, can be found at

https://profile.id.com.au/canning/about. The Community Grants Program exists to benefit

people living in or visiting the City of Canning.

Grant

This is a non-recoupable, cash contribution only towards costs offered by the City toward

activities as described in your application form. Variations to dates, costs and/or activities must

be approved in writing by the City. In return, it is the applicant’s responsibility to secure all

permissions/bookings/insurances and to plan, promote and deliver the activity as described and

approved.

Grant Offer Letter

The Grant Offer Letter confirms that the application for a grant was successful and outlines any
special conditions, any due dates funding awarded, and required acquittal information. The Grant
Offer Letter must be signed by the delegated authority for the organisation. This will be the
person(s) designated in the organisation’s constitution to make decisions and act on behalf of
the organisation.

https://profile.id.com.au/canning/about

21

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

Intellectual Property

Where the grant requires the use of, or results in, the creation of a new piece of original creative

work, you may need to consider how any rights are managed in the planning stages. Artslaw

offers an advisory service with free and low cost fact sheets and template contracts area (see

http://www.artslaw.com.au/). The expression of ideas in a tangible form can be protected;

however, ideas alone are not protected by copyright.

Matching Funding

This is the contribution from the applicant and/or other funding sources that matches all or part

of the request to the City of Canning. It may comprise cash, in-kind, or a combination of both

depending upon the requirements of the particular grant category.

 Cash Contribution

This is the contribution in cash from the applicant and/or other funding or sponsorship

sources towards the costs.

 In-kind Contribution

These are items in your budget that have value but are given freely or at a reduced

rate as goods or services instead of money. These can be estimated by working out the

commercial rate for the same item. Examples include the following:

− Volunteer hours for management or implementation, to promote or
market the outcome, administrative time to acquit the grant, and/or any
other expertise or labour required to deliver the initiative.

− Free or discounted equipment or venue hire.

Please use rates drawn from the relevant award or agreement when

calculating the value of in-kind labour, or refer to the following:

− Unskilled - General work where no qualification is required – up to $25.00
per hour.

− Skilled - Requires a recognised qualification specific to the work – up to
$40.00 per hour.

− Professional - Requires a formal tertiary qualification specific to the work
– up to $60.00 per hour.

In-kind contributions must be broken down into tasks and hours directly related to the

activity to be funded. These are assessed by the Panel and show you have satisfactorily

planned and resourced to implement your activity (e.g. 3 hours setting up @ $25.00

per hour = $75.00; 4 hours social media marketing @ $40.00 per hour =

$160.00).

http://www.artslaw.com.au/

22

Last Updated 18 August 2020

City of Canning

Community Grants Program

Grant Guidelines 2020-2021

Quotes and Receipts

Acceptable quotes and receipts are issued by the supplier and include the company name,

contact details, ABN, the items and cost, as would be required by the Australian Taxation Office

in your tax return.

Screen prints from a supplier’s website may also be acceptable if they have the necessary

information. Items (or multiples of the same items) costing $250.00 and over require one written

quote and items costing $20,000 and over require two written quotes to be considered eligible

costs.

Costs $250.00 and over without acceptable quotes are not eligible for grant support and will not

be reviewed by grant assessors. This will reduce the grant that may be offered to you, if your

application is successful.

If required in your acquittal report, a bank statement with matching quote is sufficient if a receipt

cannot be obtained.

Retrospective funding

This is funding toward activities that have already occurred at the time of application. The City

does not support costs that have already occurred e.g. a fee to complete the application form.

Supporting Documents

These differ depending on your activity and you may attach these to your application to

demonstrate viability or to help the Assessors better understand your activity. Quality, not

quantity is important. These include:

 Confirmation letters from each partner/contributor listed in your application
identifying their role and contribution (essential). These must include a contact
name and phone number or email address.

 Supplier issued quotes for amounts $250 and over.

 Documents specific to the activity which describe content e.g. event running
order, workshop summary and timetable, synopsis describing content of
proposed book or performance.

 Summary bios of presenters/artists.

 Financial plan (if your activity requires significant funds from other agencies).

 Proof of public liability insurance.

 Evaluation forms or feedback showing you have successfully run similar activities
previously, and/or

 Member surveys showing support for your activity.

The Grants Officer may request additional materials prior to assessment.

Other documents may be required as a condition of the grant and will be listed in your Grant

Offer Letter.

