[bookmark: _GoBack]Press release from Brent Mencap [image:]
Please contact: Ann O’Neill on 02084515278 or ann@brentmencap.org.uk
Local Charity Brent Mencap Receives Major Boost from London Grant Maker
The City of London Corporation’s charitable funder, City Bridge Trust, celebrates 20 years of giving with 20 special grants
To mark 20 years of grant giving in the Capital, the City of London Corporation’s charitable funder, City Bridge Trust, has awarded an exceptional £20,000 grant to Brent Mencap
This rare unrestricted funding injection will be a major boost to the organisation and enable the charity to do even more vital work supporting Brent People with a learning disability with advice, social activities and enabling them to have their say about health and social care changes and other issues important to them like accessible transport
Brent Mencap has existed since the 60s and first began to deliver services for Brent Council in 1979. We have always involved users in the development, implementation and evaluation of services- both ours and statutory providers such as Brent Council. Since the advent of Valuing People in 2000, we have also fedback to Brent PCT/NHS Brent on its health services and lack of reasonable adjustments for People with a learning disability
Brent Mencap’s grant is one of 20 which City Bridge Trust has awarded to London charities to mark 20 years of investing in Londoners and addressing disadvantage in the Capital.
Over the past two decades, City Bridge Trust has donated £1/3 billion to over 4,000 organisations working with the most disadvantaged people across every London borough. This has enabled many initiatives to grow and become an integral part of life in the Capital
Commenting on the 20 special grants, City Bridge Trust’s Chairman, Jeremy Mayhew said:
“In our 20th year of grant making, we are delighted to be able to provide further support to Brent Mencap. Everyday, London’s communities and voluntary sector face challenges: our city, whilst rich and vibrant, is also home to extremes of poverty and deprivation. We are committed to supporting organisations such as Brent Mencap helping to make London a fairer place in which to live and work.”
Ann O’Neill, Executive Director at Brent Mencap said: We are delighted to be chosen to receive one of the 20 donations out of 400 possible organisations. We welcome the recognition of the continued excellent work we do on behalf of Brent People with a learning disability at times when their benefits are being cut and support reduced. We will use this donation towards looking for other funding and keeping our much appreciated activities such as Aerobics, social groups and our Disability Rights and politics group going. External funding is becoming harder to access for voluntary sector groups such as us. This donation will enable us to develop better ideas and bids to ensure we survive as an organisation and can continue to support people with a learning disability to voice their opinions and campaign with them.
If you would like to support us with a donation please go to https://www.justgiving.com/brent-mencap
ENDS
Notes to Editors:
About Brent Mencap
Based in Willesden since 1979 we provide information and advice to people with learning disabilities, engagement opportunities and health and well being activities. In the last year (from February 2015 to January 2016), Brent Mencap directly supported 131 PWLD who benefited from 2,471 sessions of support, advice or participation in activities. In addition, we supported 293 other Brent residents with disabilities with the provision of specialist advice. Our website received over 15,000 visits during this period and we also printed, posted and emailed informative, accessible newsletters reaching over 1,550 people each quarter.
Please see www.brentmencap.org.uk for more details or our Facebook Page

About the City of London Corporation’s charity, City Bridge Trust
· The City Bridge Trust is the grant-making arm of Bridge House Estates which maintain Blackfriars, Southwark, London, Tower and Millennium Bridge at no cost to the tax payer. For the past 20 years, the City of London Corporation’s charity, City Bridge Trust has awarded surplus funds from the upkeep of the bridges as charitable grants to benefit Londoners.

· The City of London Corporation is the sole Trustee of the City Bridge Trust.

· The City Bridge Trust’s mission is to support disadvantaged Londoners through grant-making, social investment, encouraging philanthropy and influencing public policy. It provides grants totalling around £20m per year towards charitable activity benefitting Greater London.

· For further details see: www.citybridgetrust.org.uk

ENDS

Top tips for getting local media coverage
Using the template press release provided, insert the information relevant to your organisation and follow the below instructions:
1. Phone your local press outlet (e.g. Ham & High, or Camden New Journal, or BBC/ITV London) and tell them you have a story for immediate release. You can find these numbers on the local media outlet’s website.
2. Explain who your charity is, and the fact that you have just been awarded a prestigious and rare grant of 20k by the City of London Corporation’s charitable funder, City Bridge Trust.

3. Mention that this year is the Trust’s 20th anniversary of grant-making.

4. Be prepared to offer someone from your organisation for interview – preferably the Chief Executive of the organisation. (See our top tips for interview techniques.)

5. If possible, be prepared to offer journalists a chance to visit your project or speak to service users.

6. Be prepared to offer photographs or images to accompany a news piece – this could be photographs of a recent project, or, if the subject matter is sensitive, it could simply be a stock photo that represents the kind of work you are doing. If you are looking for an image on Google, be sure to use Google’s advanced settings to find images that are free of copyright laws. Most publications will have a picture editor who can give you advice on this.

7. Remember to follow up with journalists after the call – either later on that day or the following day. Journalists are very busy and can often get distracted by the changing news agenda. Be persistent, but always friendly and helpful – work with the journalist to find out what they are most interested in, and what extra material they might need from you to support a piece of coverage.

8. Remember to monitor the publication afterwards to ensure that you don’t miss the coverage that comes through.

Media Trust
We are hoping the Media Trust will attend the event at Tower Bridge. They have previously worked very closely with many of our grantees.
There will be opportunities on the evening to with potential ways to work with them directly.

Questions

If you have any questions about the processes set out in this pack, feel free to get in touch with Jack Kelly on 0203 544 4936 or email jack.kelly@champollion.co.uk

Good luck.

ENDS
image1.jpg
@ncap

