

MAYOR OF LONDON

Greener City Fund

COMMUNITY GREEN SPACE: ROUND TWO GRANTS GUIDE
Helping Make London a National Park City

COPYRIGHT

**Greater London Authority
July 2018**

Published by
Greater London Authority
City Hall
The Queen's Walk
More London
London SE1 2AA
www.london.gov.uk
Enquiries 020 7983 4100
Photographs ©
Copies of this report are available
from www.london.gov.uk/greener-city

Cover image: Core Landscapes, funded through the 2018 Greener City Fund Community Green Space Grants. Copyright: Core Arts

ISBN: 978-1-84781-702-0

CONTENTS

1. Making London a National Park City	4
2. Greener City Fund	6
3. Community Green Space Grants – round two	7
3.1. Grants available	7
Community Green Space Grants – round two	7
School air quality greening grants	8
3.2. What Community Green Space Grants will achieve	10
Transforming London’s environment	10
Making better places	10
Empowering people	10
Making things happen	11
Leaving a positive legacy	11
4. How to apply	13
Future funding rounds	13
4.1. Support for preparing your application	13
5. Application guidance	16
Which grant scheme to apply to	16
5.1. Application requirements	16
Eligible organisations	16
Collaborative applications	16
Location, permission, feasibility and risk assessment	17
Eligible costs	18
What we won’t fund	19
5.2. Financial requirements	19
Match funding and budget	19
Assessment process and criteria	20
Funding terms	21
Payment in arrears	21
Appendix 1: Schools eligible for air quality greening grants	23
Appendix 2: Community Grants assessment criteria	40

1. Making London a National Park City

London is already a green city. Almost half of the capital is green. This includes: parks and amenity space, the countryside and farmland in London's green belt, nature reserves, private gardens and blue spaces like rivers and canals. Roughly 20 per cent of London is covered by trees, mostly as part of the city's green spaces. There are also many trees in the city's streets and built environment.

Collectively, London's parks, rivers, canals, trees and other green spaces make up a vital **green infrastructure** (see below). As London grows, this green infrastructure must work even harder. This will help improve Londoners' health, protect the city from climate change, create habitat for wildlife, and support the capital's economy. Yet many parts of London, especially in densely populated or deprived areas, lack green space or have little tree cover.

What is green infrastructure?

Green infrastructure is the network of green (including street trees and green roofs) and blue spaces (like rivers and canals). It is planned, designed and managed to:

- promote healthier living
- lessen the impacts of climate change
- improve air quality and water quality
- encourage walking and cycling
- store carbon
- enhance biodiversity and ecological resilience

In the [London Environment Strategy](#), the Mayor set out his aim to help make London the world's first National Park City. As such, the natural environment will be protected and the network of green infrastructure managed to benefit all Londoners. This will include:

- ensuring that over half of London is green cover in 2050
- increasing tree cover by ten per cent by 2050
- conserving and enhancing wildlife and natural habitats
- valuing London's natural environment as an economic asset and supporting more investment in green infrastructure

The Mayor is improving London's green infrastructure, and helping to make London the first National Park City by:

- updating green infrastructure policies in the [draft new London Plan](#). This includes strong protections for the Green Belt and other green space, and a proposed Urban Greening Factor to encourage greener development
- ensuring that transport schemes protect existing, and provide new green infrastructure by planting trees and installing sustainable drainage. This is part of Transport for London's [Healthy Streets Approach](#)
- seeking out opportunities in major projects led by City Hall's Housing and Land and Regeneration teams to include green infrastructure. This includes extra support and funding for green infrastructure for some projects supported by the [Mayor's Good Growth Fund](#)
- supporting boroughs and other land managers to fully value London's green infrastructure. The Mayor is helping to build the case for investment, and has published a [Natural Capital Account for London's Public Green Spaces](#). He will also launch a London Green Spaces Commission in 2018
- providing a £12m package of funding and advice – the [Greener City Fund](#). This will help boroughs, local communities, and environmental organisations run projects to plant more trees and improve London's green spaces

A National Park City is a vision and way of working together, not a designation. To make it happen, we must engage a wide range of Londoners with the idea. That's why the Mayor is working with partners to develop a series of linked campaigns and events. This will help Londoners to enjoy, take part in and contribute to London becoming a National Park City. They include [National Park City Week](#) from 21-29 July 2018, when the Mayor will launch a new campaign to help Londoners green the city.

2. Greener City Fund

The Mayor launched the [Greener City Fund](#) in summer 2017 to create and improve green spaces and encourage tree planting and management in London. In spring 2018, this fund was increased to £12m. We've already funded over 80 projects across London, which you can see on our [Greener City Map](#).

The Greener City Fund has four parts:

- **Community Tree Planting and Green Space Grants:** The Mayor has committed **£5m** to help Londoners plant trees and make our city greener. These community grants will be offered in several rounds. In the first round, £400,000 was awarded to 29 tree planting projects running from October 2017 – March 2018. Another £1.1m went to 55 green space projects happening in 2018. The second round of tree planting grants will be awarded in summer 2018.
- **Strategic green infrastructure projects:** The Mayor has committed **£3m** to major projects that bring a range of environmental benefits. This includes over £800,000 allocated to nine projects via the Good Growth Fund to increase greening of the built environment, and over £2m Green Capital grant funding awarded to six major green space projects in May 2018.
- **London's urban forest:** City Hall will work with partners, boroughs, Londoners and businesses on projects to help plant and look after trees in London. The Mayor's **£3m** funding includes £1.5m to help create new woodlands, and additional funding to: pilot new approaches to supporting tree planting in public space; improve data about London's trees; and support London-wide projects.
- **Community engagement:** The Mayor has committed **£1m** to work with partners and Londoners on a range of community and public engagement programmes in the run up to London becoming a National Park City in 2019.

3. Community Green Space Grants – round two

We're looking for great projects to create or improve green spaces and increase Londoners' access to nature. The case studies in this document offer some ideas of the types of projects we hope to support. They're not exhaustive and we are keen to hear your ideas.

3.1. Grants available

Community Green Space Grants of £5,000 - £50,000 are available. There is a new type of grant on offer this year to support greening projects in schools to help protect students from air pollution. You can apply for:

- **small grants** from £5,000 - £20,000
- **medium grants** from £20,000 - £50,000
- **school air quality greening grants** from £5,000 - £50,000

Only exceptional projects will be awarded the larger grants. You cannot apply for a grant less than £5,000.

A total of £1.1m is available in this funding round from the £5m committed to Community Tree Planting and Green Space Grants. Up to £300,000 of this total will be for school air quality grants.

Community Green Space Grants – round two

These grants aim to improve and create green space across London, and improve Londoners' access to nature. They will give community groups and local people the chance to design and create new spaces by providing funding, advice and support.

We want to work with a range of stakeholders, including community groups, boroughs, schools, businesses and charities. Applications are welcome from those that work with a diverse range of people and help connect local communities to nature.

The sort of activities the grants will support include:

- creating a community garden, especially for and with hard to reach groups
- improving parks and other green spaces for people and wildlife
- installing green sustainable drainage features, such as rain gardens
- creating connections between areas or green and enhancing active travel routes
- improving an area for and access to wildlife
- creating natural play space for children
- restoring rivers and other waterways
- creating pocket parks in urban areas

However, this is not an exhaustive list. Projects might also contain different types of improvements, and we are keen to hear your ideas.

School air quality greening grants

There is a new type of grant available this year to support greening projects in schools that help protect students from air pollution. Up to £300,000 is available to schools this year.

These grants from the Greener City Fund are part of a new £1m fund created by the Mayor this year to bring in a range of measures to help protect students from toxic air in the worst affected schools. More information about this fund is available [on our website](#). This follows the [Mayor's school air quality audit programme](#), which audited 50 primary schools in London's most polluted areas.

Mayor's school air quality audits

The [Mayor's school air quality audits programme](#) carried out detailed audits in 50 primary schools located in areas which exceed EU pollution limits. The audits assessed the air quality in and around some of London's worst polluted primary schools and have made a series of recommendations to protect students from exposure to poor air quality. The programme also produced an [audit toolkit](#) for other schools to use.

These recommendations include a variety of measures such as restricting vehicular access on roads near schools, tackling engine idling, promoting cycling and walking, and air filtration systems in classrooms. They also include specific recommendations to install green infrastructure, such as green 'pollution barrier' hedges, ivy screens and planting trees.

As well as the school air quality greening grants, the Mayor's new £1m fund includes:

- £500,000 for non-transport interventions at all 50 audited schools
- £250,000 to launch a new nursery audit programme that will carry out audits, and trial filtration systems to reduce indoor air pollution at 20 nurseries in the most polluted areas

Which schools are eligible for an air quality greening grant?

School air quality greening grants are open to applications from **all London schools (primary and secondary) located in an area exceeding legal pollution limits** for nitrogen dioxide (NO₂). There is a full list of eligible schools in Appendix 1. If you're not sure if your school is eligible, please contact the Greener City Fund team at greenercity@london.gov.uk.

Applications may be submitted by the school, borough, academy trust or parents/friends group.

If your school isn't eligible for an air quality greening grant, you can still apply for a standard small or medium Community Green Space Grant.

What measures can a school air quality greening grant support?

Applications for school air quality greening grants should primarily focus on greening measures to reduce students' exposure to air pollution and protect them from toxic air. This could include:

- installing a green screen (for example ivy), or barrier hedge around the perimeter of the school grounds
- planting trees, shrubs and planters within the school grounds to capture emissions
- making a green gateway on the approaches to the school, including planting on the footway or highway buildouts
- creating a pocket park on space reclaimed from roads around the school

You'll find advice and guidance on greening measures to help protect students from air pollution in the Mayor's school [air quality programme master report](#) and [school audit toolkit](#).

Projects should focus on improving air quality. They should also provide other benefits like increased biodiversity and cooling the urban environment. They should involve students in making the projects happen.

CASE STUDY: Goose Green Primary and Nursery School, Southwark

The Friends of Goose Green School were awarded a Greener City Fund Community Green Space grant in 2017 to install a green ivy screen around the school's playground. The school is located by the busy A2216 road in East Dulwich, where levels of air pollution exceed the legal limit.

The school hosted a series of volunteering days involving students, parents and local residents. Over 100 people were involved, including 60 students.

The green screen now runs the full 87m length of the perimeter fence next to the road. This reduces pollution within the school playground and provides a habitat for wildlife and teaching children about nature. The school is working with Goldsmith's University to monitor the screen's impact on air quality.

Photo: Friends of Goose Green School

3.2. What Community Green Space Grants will achieve

Transforming London's environment

The fund will focus on creating an accessible network of well-designed green spaces. Projects supported through the Greener City Fund Community Green Space Grants will also help to boost London's green cover by greening the grey.

Projects will also consider the needs of their area and contribute to:

- reducing flood risk
- improving air and water quality
- cooling the urban environment
- enhancing biodiversity and ecological resilience
- storing carbon

School air quality greening projects must contribute to improving air quality in and around the school.

We welcome project proposals from locations that lack publicly accessible green space.

Making better places

London has a wealth of public spaces, such as streets, squares and green spaces, that are freely accessible to all. We want to see projects that are part of a wider long-term effort to improve a place. Urban greening should be used to make better, more imaginative use of existing spaces to benefit more people.

Community Green Space projects will help make London greener and improve access to nature for children and groups that use green space less often. Projects will improve the quality of the place. They will include opportunities for informal gathering, play, tranquil places to rest and enjoy nature, as well as encouraging people to walk and cycle.

Projects need to be coordinated with other local changes. That means they should understand how the surrounding area is used, and fit their location and context.

Empowering people

To build a fairer city and stronger communities, we need to bring people together at a neighbourhood level. We want to see projects that cater for London's diverse and changing population. We welcome projects that will improve Londoners' quality of life and contribute to their health and wellbeing.

Community Green Space projects should have the support of different local groups and have a positive impact on the local and wider community. We particularly welcome projects that will actively involve schools and children, and improve their access to nature. Many projects will also engage people in training and volunteering opportunities.

We welcome projects that seek to engage communities who lack access to green space, including BAME Londoners and those living in deprived areas. We also welcome projects that

seek to provide opportunities for traditionally under-represented groups to take part, such as refugee and migrant communities, or older people.

Making things happen

Funded projects must be completed on time and within the agreed budget. All applications need to have a well thought out project plan, considered the risks, and have some match funding in place. Templates to help your thinking can be found in the application form. Proposed actions must be completed within the scheme's timeframe (see the key dates in section 4 for more detail).

Leaving a positive legacy

The Mayor wants to make London an even greener city and leave a legacy of environmentally sound, well designed, and much-loved spaces. The projects we fund must contribute to this aim. Community Green Space projects should have a clear plan for maintaining the new green space, and sustaining any volunteering.

Projects should know what they hope to achieve, such as increasing visitors to a space by making it safer, more accessible and more attractive. Larger projects will measure the impact of improvements, for example by counting numbers of visitors before and after the project takes place.

CASE STUDY: Core Landscapes, Tower Hamlets

Core Landscapes transforms vacant land in poor urban areas into hubs for community engagement through horticulture, design, workshops, training and events. The end result is good for physical health, mental wellbeing and community cohesion.

Their site next to the Royal London Hospital in Whitechapel, incorporates a plant nursery, pocket park and construction space. Everything is container grown to withstand moves to new locations.

Find out more:

<https://www.corearts.co.uk/core-landscapes/>

Photo: Core Arts

CASE STUDY: Community-led climate change adaptation, Hammersmith & Fulham

This project worked with local residents to design and retrofit climate change adaptation schemes in open spaces on three housing estates. The solutions include green roofs and sustainable drainage systems (SuDS).

Run by Groundwork and Hammersmith & Fulham Council, it has proved a cost-effective way to boost climate change resilience.

Find out more:

www.groundwork.org.uk/sites/urbanclimateproofing

Photo: Lucy Millson-Watkins for Groundwork London

4. How to apply

Read this guide carefully. Your project must address the aims set out in section 3. Please see the table on page 14 for key dates and details of support with your application.

The **application form** for Community Green Space Grants is on our website. This should be completed in full and submitted at: www.london.gov.uk/what-we-do/environment/parks-green-spaces-and-biodiversity/apply-community-green-space-grant

The deadline for applications is 5pm, Monday 1 October 2018.

Projects should take place between **January 2019 and December 2019.**

Future funding rounds

The third round of the Community Green Space Grants will open in 2019 for projects taking place in 2020.

The second round of Community Tree Planting Grants closed in June. A third round will open in 2019 for projects happening in the 2019/2020 planting season.

4.1. Support for preparing your application

The application process and timeline is outlined in the table on page 14.

If you have questions about the application process please contact:
greenercity@london.gov.uk

Please check the [Greener City Fund Project Toolkit](#), and our website for details of support with preparing your application: www.london.gov.uk/greener-city

We will be holding an **applicant workshop** from 4pm until 6pm on Thursday 6 September at LIFT, 45 White Lion Street, N1 9PW. This will be an opportunity to hear from the Greener City Fund team about the aims of the grants. It will also give you a chance to ask questions about your project and receive advice on completing your application. The workshop is optional, and is not mandatory for applicants. If you'd like to come along, book your place by emailing greenercity@london.gov.uk.

Application forms must be uploaded to our website with at least **three photographs** of your project site and a **sketch design or indicative planting plan**. You can also upload additional files, including maps, design drawings or letters of support.

Section 5 of this guide covers the main application requirements. You should also read the [Greener City Fund Project Toolkit](#) for further advice on planning and designing your project.

Greener City Fund: Community Green Space Grants Round Two	
10 July 2018	Applications for Community Green Space Grants open
10 July – 1 October 2018	<ul style="list-style-type: none"> • Read the Community Green Space Round Two Grants Guide in full to understand the fund requirements and how to apply • Read the Greener City Fund Project Toolkit to help plan your project • Contact the Greener City Fund team at greenercity@london.gov.uk, or attend the applicant workshop on Thursday 6 September for additional support • Complete the application form
Before 5pm on 1 October 2018	<p>Submit your application:</p> <ul style="list-style-type: none"> • Go to the website to submit your application www.london.gov.uk/what-we-do/environment/parks-green-spaces-and-biodiversity/apply-community-green-space-grant • Ensure you submit: <ul style="list-style-type: none"> ○ completed application form ○ three photos of your project site ○ a sketch design or planting plan ○ any other supporting information
October 2018	The Greener City Fund team may ask you for more information to help assess your application, or arrange a site visit.
November 2018	Grants panel meets to assess applications, and successful projects are announced.
December 2018	If successful, you'll be asked to complete and sign a funding agreement, including project milestones and criteria for grant payments.
January 2019 – December 2019	Community green space projects happen
February 2020	Monitoring information submitted and funding claimed* (*subject to meeting relevant milestones)

CASE STUDY: Sydenham Garden, Lewisham

The gardens and nature reserve are used to help local people recover from mental and physical ill-health. Volunteering projects include gardening, arts and crafts and cooking. Sydenham Garden takes referrals from local GPs for adult mental health and dementia.

Sydenham Garden has also recently opened De Frene, creating a new market garden on an old allotment site.

More information:
www.sydenhamgarden.org.uk/about-us/

Photo: Sydenham Garden

CASE STUDY: Hoopla Gardens, Lambeth

The Edible Bus Stop worked with the local community to green a grey and uninspiring public space in West Norwood. Inspired by the game of 'Hoopla', the bollards become the pegs in the game, with round concrete rings placed over them.

The 'hoops' themselves provide a series of varying sized planters and seating areas. The planting is mainly native or wild, and features fruit bushes, nut and fruit trees, creating an urban orchard.

Find out more:
<http://theediblebusstop.org/hoopla-garden/>

Photo: Edible Bus Stop

5. Application guidance

Which grant scheme to apply to

We know that green space projects often include some tree planting. If the tree planting is only a small part of a larger project you should apply for a Community Green Spaces Grant. If tree planting is your project's primary focus, you should apply for a Community Tree Planting Grant. The third round of Community Tree Planting Grants will open in 2019 for projects to take place during the 2019/20 planting season.

We will consider orchard projects for the Community Green Spaces Grants where these will happen over a longer timeframe. If you would like advice on which grant scheme to apply to, please email greenercity@london.gov.uk or call 020 7239 1292.

5.1. Application requirements

Eligible organisations

Community Green Space Grants are open to: civil society organisations and community groups, charities, housing associations, private landowners who own or manage public green space, schools, and boroughs. Housing associations, businesses and boroughs must show commitment to community participation, co-design and capacity building.

Applications must be from a formally constituted organisation able to enter into legal contracts. If you are an individual, you should try and find a suitable local organisation and develop your idea together.

You should be able to show clear and representative governance arrangements (your mission statement, who you represent, how you conduct yourselves and your membership, key roles and responsibilities etc.) and provide details of an organisational bank account. Companies and charities applying for grant funding will need to send in supporting financial information outlined in **Section 2** of the application form.

My organisation is new and does not have previous years' accounts – can I apply?

New organisations are not excluded from applying. However, if you do not have two years of audited accounts, you must have a statement of the organisation's current turnover, profit and loss, and cash flow position.

Can businesses apply for a grant?

Yes, businesses can apply provided your project has community benefit and commitment to community participation, co-design and capacity building.

Collaborative applications

We welcome applications that show your organisation is working together with, and involving, other local groups. However, you must nominate a lead organisation to apply for the grant.

This lead organisation would get the funding, distribute it to other partners and complete project monitoring, should your application be successful.

Can I use another organisation's bank account to receive grant payments?

Yes, you may partner with another organisation who will receive grant payments into its bank account. However, as the receiver of the funding, it will be the lead organisation and applicant rather than you. It will sign the funding agreement and be responsible for providing monitoring information and making sure your project is successful. Please ensure any organisation you wish to partner with for this purpose knows about these responsibilities when applying.

Location, permission, feasibility and risk assessment

The site of your planned activity should be publicly accessible or clearly benefit many people (for example, by being in communal areas in a school or hospital).

Please do not apply unless landowner permission has been granted. You should also have any other applicable third-party permissions and consents in place. You should also have done an initial risk assessment of constraints to ensure your project is practical and possible.

Can I submit a new application if I've applied for a Greener City Fund grant before?

If you have previously been awarded a Community Tree Planting Grant, Community Green Space Grant or Green Capital Grant, you can apply again provided that this application is for a separate project. This could be at a different site, or a new project at the same site.

If you applied for the first round of Community Green Space Grants and were unsuccessful, you can submit a revised application for your project.

Can I submit more than one application?

You can submit more than one application to the Community Green Space Grants where these are for different projects at different locations.

Generally, we expect to see separate grant applications tailored to each specific site. However, we can consider funding projects across several sites in certain circumstances. For example, where activities at each individual site are small and for very similar activities, but together they meet the grant funding thresholds.

You should not submit multiple grant applications for the same project, or the same site. Please give each project a clear project name that relates to the work you'd like to do.

Are these grants only for projects on publicly-owned land?

No, the land doesn't have to be publicly owned. However, it should be publicly accessible or provide demonstrable community benefit.

I want to apply but I don't have landowner permission

You must get landowner permission in writing first, as this can cause major delays to projects. There are several rounds of funding available, so there is time to get permission and then apply in a later round.

I want to create a project but I only have short term permission

We will consider meanwhile spaces. However, we expect a minimum of three years of permission to use. The design and plan should allow for relocation or offer an approach to ensure the project survives into the medium to long term.

If you would like us to confirm whether your proposed application is eligible, please email greenercity@london.gov.uk or call 020 7239 1292.

Eligible costs

For Community Green Space Grants, most grant funding should be spent on activity needed to complete the physical capital works involved in the project. This includes buying plants and other materials, planting costs, machine and equipment hire.

Staff and professional costs

Up to a **maximum of 15 per cent** of the total grant can be spent on additional costs that are **required** for project delivery. This can include design, specialist skilled labour, and staff costs essential for project delivery (for example volunteer management).

Ancillary costs

Up to a **maximum of ten per cent** of the total grant can be spent on ancillary costs that support, but are not necessary for, project delivery. This can include items such as volunteer expenses, catering, marketing (for example, flyers, posters), celebration events, cultural or educational workshops or extra staff costs.

If you're unsure whether an activity is a non-direct or ancillary cost, please email greenercity@london.gov.uk or call 020 7239 1292.

Maintenance costs

We recognise that maintenance is important in green space projects. Up to a maximum of **five per cent** of the total grant can be allocated to maintenance for up to two years beyond the end of the initial project delivery. We also encourage your project to build skill and capacity amongst the community to help ensure the project is a long-term success.

Your application must show a commitment and ability to provide long term maintenance. Maintenance costs will be paid at the project's end on receipt of a maintenance plan and schedule, and details of how the budget will be ringfenced. We may inspect projects during the two-year period.

Eligible costs overview (% of total grant)	
Physical capital works	<p>Minimum 70 per cent</p> <p>Includes buying plants and other materials, planting costs, machine and equipment hire.</p>
Ancillary costs	<p>Maximum 10 per cent</p> <p>Includes volunteer expenses, catering, marketing (for example posters), celebration events, cultural or educational workshops, extra staff costs</p>
Staff and professional costs	<p>Maximum 15 per cent</p> <p>Additional costs that are required for project delivery. This can include design, specialist skilled labour, and staff costs essential for project delivery (e.g. supervising volunteers).</p>
Maintenance costs	<p>Maximum 5 per cent</p>

Office overheads, stationary, premises rent

Overhead costs, stationery, premises rent or anything else which is not project specific will not be funded.

What we won't fund

'Business as usual' activities

We can't accept applications to fund routine maintenance or repairs, or projects that are a continuation of existing work.

Land purchase

We will not fund the buying of land for your project.

5.2. Financial requirements

Lead organisations that are not local councils or local council controlled schools may need to submit documents for financial due diligence checks (such as recent accounts). You can find out more about this in the application form.

Match funding and budget

Applications should show that City Hall's funding will help improvements and activities to take place that go beyond those already planned.

Projects should lead to tangible improvements. Proposals can include budget requests for elements such as design work and consultation. However, most of our funding should be used to support actual environmental improvements, like better green space.

Projects should show that they have match funding in place. Applications for small grants should demonstrate at least 25 per cent match funding (so if you apply for a £10,000 grant, you will need to have at least £2,500 of match funding).

Applications for medium grants over £20,000 should show at least 50 per cent match funding (so if you apply for a £40,000 grant, you will need to have at least £20,000 of match funding).

Applications for school air quality greening grants should have at least 25 per cent match funding for applications up to £20,000, and at least 50 per cent match funding for applications over £20,000.

What is considered match funding?

For local councils, we expect financial match funding. For other organisations, we can accept items such as goods in kind, or staff, or some volunteer hours, although we also expect to see some financial match funding. Match funding should be genuinely associated with the project and be used to achieve the same outcome.

We will discuss on a case by case basis whether other GLA or TfL funding can be accepted as match funding (other GLA or TfL funding should not comprise more than 50 per cent of your project budget, and our Greener City funding should always have distinct project outputs). For school air quality greening grants, the £10,000 starter grants provided to the 50 schools that took part in the Mayor's school air quality audits **cannot** be accepted as match funding.

Assessment process and criteria

An evaluation panel will assess all applications. The panel will include representatives from City Hall and external environmental organisations. You can find a copy of the evaluation form that will be used to help assess the applications in Appendix 2. It measures how well your application meets the aims of the funds, as set out in section 3. It also assesses if your project has a clear budget, plan and outcomes. We may ask for more information on your project to help the panel decide and arrange site visits ahead of the panel assessment.

In making funding decisions, we will also consider the location and type of projects. This will help support a balanced programme of projects across London. We may also not allocate all available funding in any one round, so that we can actively target under-represented areas and/or priorities in future rounds.

See section 4 for the timeline of key dates. Once the evaluation panel has met, you should expect to hear if your application has been successful within one month.

Funding terms

Any offer(s) of funding will be made subject to you accepting a grant agreement which must be signed before your project can start. It will include detail of your project's milestones and when your grant will be paid.

We will give you a monitoring form to complete and return by the end of your project. This will include the requirement to provide evidence of expenditure. You will also be expected to provide interim updates on project progress via email in April and October 2019.

Payment in arrears

Community Green Space Grants are paid in arrears (other than maintenance costs). You will receive funding once you have completed your project and return your monitoring and claim forms, including proof of expenditure, at the end of your project. It is expected that projects will be finished by December 2019, however if your project is complete before then, payment can be made after March 2019 on receipt of monitoring and claim forms.

We understand that for longer projects there may be cash flow difficulties in being paid in arrears, particularly for smaller community organisations. We have several measures which aim to make Greener City Fund grants accessible to community groups.

Interim payment

We can make interim payments to grant recipients, where a claim form and accompanying expenditure information is submitted with a group's mid-term monitoring report. We will aim to make all payments within one month. This is conditional on all necessary information being submitted. Payment may take longer if information is missing or the Greener City Fund team require further clarification.

Up-front payment

Groups may be able to request up-front payments. The intention of this is to ensure the Greener City Fund is as accessible as possible to a range of community group sizes. To be eligible for such payments, you must provide further information (by way of a claim form) which shows:

- your organisation's reserves do not allow you to start the project without up-front payment
- you have attempted to partner with organisations who could provide funding support
- an interim payment would not be sufficient to enable your project to go ahead
- you have evidence for the cost of all items for which you require up-front payment

Up-front payment will be available as follows:

- Initial payment in January 2019 (start of project) of up to 25 per cent of grant total, or no more than £5,000. Expenditure must be reported in the email update required end of April 2019 (first quarter)

- Second payment in April 2019 of up to 50 per cent of grant total, or no more than £10,000, conditional on receipt of initial payment reporting. Expenditure must be reported in the email update required end of October 2019 (third quarter).

The remaining project funding must then be claimed in arrears on completion.

Appendix 1: Schools eligible for air quality greening grants

School air quality greening grants are open to applications from all London schools (primary and secondary) located in an area exceeding legal pollution limits for nitrogen dioxide (NO₂).

This data is available on the [London Datastore](#), broken down by parliamentary constituency. It is based on the current 2013 data from the London Atmospheric Emissions Inventory. If you are unsure of your school's eligibility, please contact: greenercity@london.gov.uk.

Schools are ordered alphabetically.

School	Borough
Abacus Belsize Primary School	Camden
Abbey Manor College	Lewisham
Abercorn School	Westminster
Abingdon House School	Westminster
Acland Burghley School	Camden
Acorn House College	Ealing
Addey and Stanhope School	Lewisham
Al Ashraaf Secondary School	Tower Hamlets
Albion Primary School	Southwark
Alice Model Nursery School	Tower Hamlets
All Souls CofE Primary School	Westminster
Al-Mizan School	Tower Hamlets
Al-Risalah	Wandsworth
Ambler Primary School and Children's Centre	Islington
Archbishop Sumner Church of England Primary School	Lambeth
Archbishop Tenison's School	Lambeth
Argyle Primary School	Camden
Ark All Saints Academy	Southwark
Ark Atwood Primary Academy	Westminster
Ark Bentworth Primary Academy	Hammersmith and Fulham
Ark Brunel Primary Academy	Kensington and Chelsea
Ark Burlington Danes Academy	Hammersmith and Fulham
Ark Byron Primary Academy	Ealing
Ark Conway Primary Academy	Hammersmith and Fulham
Ark Franklin Primary Academy	Brent

Ark Globe Academy	Southwark
Ark Priory Primary Academy	Ealing
Ark Walworth Academy	Southwark
Arnold House School	Westminster
Ashbourne Independent School	Kensington and Chelsea
Ashburnham Community School	Kensington and Chelsea
Ashcroft Technology Academy	Wandsworth
Ashmead Primary School	Lewisham
Ashmole Primary School	Lambeth
Assunnah Primary School	Haringey
Avenue Nursery and Pre-Preparatory School	Haringey
Avonmore Primary School	Hammersmith and Fulham
Ayesha Community School	Barnet
Ayesha Siddiqah Girls School	Ealing
Baden-Powell School	Hackney
Bales College	Westminster
Barbara Speake Stage School	Ealing
Barlby Primary School	Kensington and Chelsea
Barrow Hill Junior School	Westminster
Bassett House School	Kensington and Chelsea
Beachcroft Ap Academy	Westminster
Beis Chinuch Lebonos Girls School	Hackney
Beis Medrash Elyon	Barnet
Beis Ruchel D'Satmar London	Hackney
Beis Soroh Schneirer	Barnet
Beis Yaakov Primary School	Barnet
Bellerbys College London	Greenwich
Belmont Primary School	Hounslow
Beormund Primary School	Southwark
Berger Primary School	Hackney
Bethnal Green Academy	Tower Hamlets
Bigland Green Primary School	Tower Hamlets
Bishop Challoner Catholic Federations of Boys School	Tower Hamlets
Bishop Challoner Catholic Federations of Girls School	Tower Hamlets
Blackheath Preparatory School	Greenwich
Blessed Sacrament RC Primary School	Islington
Blue Gate Fields Infants' School	Tower Hamlets
Blue Gate Fields Junior School	Tower Hamlets
Bonner Primary School	Tower Hamlets
Bosco Centre College	Southwark
Bounds Green Infant School	Haringey
Bounds Green Junior School	Haringey
Bousfield Primary School	Kensington and Chelsea
Boucher Church of England Primary School	Southwark
Bow School	Tower Hamlets

Brackenbury Primary School	Hammersmith and Fulham
Brecknock Primary School	Camden
Burdett-Coutts and Townshend Foundation CofE Primary School	Westminster
Bute House Preparatory School	Hammersmith and Fulham
Buttercup Primary School	Tower Hamlets
Cambridge School	Hammersmith and Fulham
Camden Centre for Learning (CCfL) Special School	Camden
Camden Primary Pupil Referral Unit	Camden
Cameron House School	Kensington and Chelsea
Canon Barnett Primary School	Tower Hamlets
Canonbury Primary School	Islington
Cardinal Pole Roman Catholic School	Hackney
Carlton Vale Infant School	Brent
Carpenters Primary School	Newham
CATS College London	Camden
Cavendish Primary School	Hounslow
Cavendish School	Southwark
CCfL Key Stage 3 PRU	Camden
CCfL Key Stage 4 PRU	Camden
Central Foundation Boys' School	Islington
Central Foundation Girls' School	Tower Hamlets
Centre Academy London	Wandsworth
Channing School	Haringey
Charles Dickens Primary School	Southwark
Charlotte Sharman Primary School	Southwark
Charterhouse Square School	City of London
Chelsea Community Hospital School	Kensington and Chelsea
Chelsea Independent College	Hammersmith and Fulham
Chelsea Open Air Nursery School and Children's Centre	Kensington and Chelsea
Chepstow House School	Kensington and Chelsea
Cherry Garden School	Southwark
Chesterton Primary School	Wandsworth
Childeric Primary School	Lewisham
Children's Hospital School at Gt Ormond Street and UCH	Camden
Christ Church , Streatham Church of England Primary School	Lambeth
Christ Church Bentinck CofE Primary School	Westminster
Christ Church CofE Primary School	Kensington and Chelsea
Christ Church CofE School	Tower Hamlets
Christ Church Primary SW9	Lambeth
Christ Church School	Camden
Christ the Saviour Church of England Primary School	Ealing
Christopher Hatton Primary School	Camden
Churchill Gardens Primary Academy	Westminster
City of London Academy (Southwark)	Southwark
City of London Academy Islington	Islington

City of London School	City of London
City of London School for Girls	City of London
Clerkenwell Parochial CofE Primary School	Islington
Clyde Early Childhood Centre	Lewisham
College Park School	Westminster
Collingham	Kensington and Chelsea
Columbia Market Nursery School	Tower Hamlets
Columbia Primary School	Tower Hamlets
Colvestone Primary School	Hackney
Colville Primary School	Kensington and Chelsea
Comber Grove School	Southwark
Comet Nursery School and Children's Centre	Hackney
Connaught House School	Westminster
Connaught School for Girls	Waltham Forest
Convent of Jesus and Mary Language College	Brent
Convent of Jesus and Mary RC Infant School	Brent
Copenhagen Primary School	Islington
Corpus Christi Catholic Primary School	Lambeth
Crampton School	Southwark
Crawford Primary School	Southwark
Cricket Green School	Merton
Croydon Metropolitan College	Croydon
Culloden Primary - A Paradigm Academy	Tower Hamlets
Curzon Crescent Nursery School	Brent
Cyril Jackson Primary School	Tower Hamlets
Dallington School	Islington
Dania School	Islington
Darul Hadis Latifah	Tower Hamlets
Date Palm Primary School	Tower Hamlets
David Game College	Kensington and Chelsea
De Beauvoir Primary School	Hackney
Deer Park School	Richmond upon Thames
Deptford Green School	Lewisham
Deptford Park Primary School	Lewisham
Devonshire House Preparatory School	Camden
DLD College London	Lambeth
Dorothy Gardner Centre	Westminster
Drayton Park Primary School	Islington
Duff Miller College	Kensington and Chelsea
Duncombe Primary School	Islington
Ealing Alternative Provision	Ealing
Ealing Independent College	Ealing
Ealing Primary Centre	Ealing
Earl's Court Free School Primary	Hammersmith and Fulham
Earlsmead Primary School	Haringey

East Acton Primary School	Ealing
East London Arts & Music	Tower Hamlets
East London Independent Special School	Newham
East Sheen Primary School	Richmond upon Thames
Eaton House School	Westminster
Eaton House the Manor School	Wandsworth
Eaton House The Vale school	Kensington and Chelsea
Eaton Square School	Westminster
Ebrahim Academy	Tower Hamlets
Ecole Du Parc	Lambeth
Ecole Jeannine Manuel	Camden
Edith Neville Primary School	Camden
Edward Wilson Primary School	Westminster
Eleanor Palmer Primary School	Camden
Elizabeth Garrett Anderson School	Islington
Elizabeth Selby Infants' School	Tower Hamlets
Emmanuel Church of England Primary School	Camden
English Martyrs Roman Catholic Primary School	Tower Hamlets
English Martyrs Roman Catholic Primary School	Southwark
Epic Learning	Kensington and Chelsea
Essendine Primary School	Westminster
Ethelred Nursery School and Children's Centre	Lambeth
Evelina Hospital School	Southwark
Fairley House School	Westminster
Falconbrook Primary School	Wandsworth
Falkner House	Kensington and Chelsea
Fine Arts College	Camden
Finton House School	Wandsworth
Fitzjohn's Primary School	Camden
Fleet Primary School	Camden
Flora Gardens Primary School	Hammersmith and Fulham
Floreat Brentford Primary School	Hounslow
Fox Primary School	Kensington and Chelsea
Francis Holland School	Westminster
Francis Holland School	Westminster
Frederick Hugh House	Kensington and Chelsea
Friars Primary Foundation School	Southwark
Fulham Boys School	Hammersmith and Fulham
Fulham College Boys' School	Hammersmith and Fulham
Fulham Cross Girls' School and Language College	Hammersmith and Fulham
Garden House School	Kensington and Chelsea
Gateway Academy	Westminster
George Eliot Primary School	Westminster
Getters Talmud Torah	Hackney
Gillespie Primary School	Islington

Glendower Preparatory School	Kensington and Chelsea
Globe Primary School	Tower Hamlets
Gloucester House, The Tavistock Children's Day Unit	Camden
Golborne Children's Centre	Kensington and Chelsea
Goose Green Primary School	Southwark
Gospel Oak Primary School	Camden
Grafton Primary School	Islington
Grange Primary School	Southwark
Granville Plus Nursery School	Brent
Green Gables Montessori Primary School	Tower Hamlets
Grinling Gibbons Primary School	Lewisham
Guardian Angels Roman Catholic Primary School	Tower Hamlets
Hackney City Farm	Hackney
Hackney New Primary School	Hackney
Hackney New School	Hackney
Hague Primary School	Tower Hamlets
Haimo Primary School	Greenwich
Halcyon London International School	Westminster
Hallfield Primary School	Westminster
Hambrough Primary School	Ealing
Hampden Gurney CofE Primary School	Westminster
Hampstead Hill School	Camden
Hampstead Parochial Church of England Primary School	Camden
Hanover Primary School	Islington
Haringey Tuition Centre	Haringey
Harlesden Primary School	Brent
Harris Academy Battersea	Wandsworth
Harris Academy Bermondsey	Southwark
Harris Academy Peckham	Southwark
Harris Primary Free School Peckham	Southwark
Harris Westminster Sixth Form	Westminster
Harry Gosling Primary School	Tower Hamlets
Haseltine Primary School	Lewisham
Hasmonean Primary School	Barnet
Haverstock School	Camden
Hawkesdown House	Kensington and Chelsea
Hawley Infant School	Camden
Heath House Preparatory School	Lewisham
Heathbrook Primary School	Lambeth
Henry Fawcett Primary School	Lambeth
Herbert Morrison Primary School	Lambeth
High View Primary School	Wandsworth
Highbury Grove School	Islington
Highbury Quadrant Primary School	Islington
Highgate School	Haringey

Highshore School	Southwark
Hill House School	Kensington and Chelsea
Hill Mead Primary School	Lambeth
Holland Park Pre-Preparatory School	Kensington and Chelsea
Hollydale Primary School	Southwark
Holy Trinity and Saint Silas CofE Primary School, NW1	Camden
Holy Trinity Church of England Primary School	Hackney
Holy Trinity CofE Primary School	Kensington and Chelsea
Holy Trinity CofE Primary School	Haringey
Holy Trinity CofE Primary School, NW3	Camden
Hoxton Garden Primary	Hackney
Hugh Myddelton Primary School	Islington
Hungerford Primary School and Children's Centre	Islington
Hurlingham School	Wandsworth
Ian Mikardo School	Tower Hamlets
Ickburgh School	Hackney
Ilderton Primary School	Southwark
Insights Independent School	Ealing
Inspired Directions School	Hackney
International Community School	Westminster
International School of London	Hounslow
Invicta Primary School	Greenwich
Iqra Primary School	Lambeth
Italia Conti Academy of Theatre Arts	Islington
Jack Tizard School	Hammersmith and Fulham
James Lee Nursery School	Hammersmith and Fulham
Jamiatul Ummah School	Tower Hamlets
John Donne Primary School	Southwark
John Keble CofE Primary School	Brent
John Ruskin Primary School and Language Classes	Southwark
Jus'T'Learn	Merton
Kate Greenaway Nursery School and Children's Centre	Islington
Keir Hardie Primary School	Newham
Kender Primary School	Lewisham
Kenmont Primary School	Hammersmith and Fulham
Kennington Park Academy	Lambeth
Kensington Aldridge Academy	Kensington and Chelsea
Kensington Prep School	Hammersmith and Fulham
Kensington Primary Academy	Kensington and Chelsea
Kentish Town Church of England Primary School	Camden
Kew House	Hounslow
Keyworth Primary School	Southwark
Kilburn Grange School	Brent
King Fahad Academy	Ealing
King Solomon Academy	Westminster

Kings Avenue School	Lambeth
King's College London Maths School	Lambeth
Kings Cross Academy	Camden
Kingsmead School	Enfield
Kingston Grammar School	Kingston upon Thames
Kintore Way Nursery School and Children's Centre	Southwark
Knightsbridge School	Kensington and Chelsea
Kobi Nazrul Primary School	Tower Hamlets
La Chouette School	Ealing
La Petite Ecole Bilingue	Kensington and Chelsea
La Petite Ecole Bilingue	Camden
La Petite Ecole Francaise	Kensington and Chelsea
La Scuola Italiana A Londra	Kensington and Chelsea
Lambeth Academy	Lambeth
Lansdowne College	Westminster
Lansdowne School	Lambeth
Lathom Junior School	Newham
Latimer Ap Academy	Kensington and Chelsea
Latymer Upper School	Hammersmith and Fulham
Lawdale Junior School	Tower Hamlets
Laycock Primary School	Islington
Le Herisson School	Hammersmith and Fulham
L'Ecole Bilingue Elementaire	Westminster
L'Ecole des Petits School	Hammersmith and Fulham
L'ecole Internationale Franco-Anglaise Ltd	Westminster
Lilian Baylis Technology School	Lambeth
Lion House School	Wandsworth
London Academy of Excellence	Newham
London Bunka Yochien School	Ealing
London Christian Learning Centre	Newham
London Christian School	Southwark
London East Academy	Tower Hamlets
London Enterprise Academy	Tower Hamlets
London Fields Primary School	Hackney
London Islamic School	Tower Hamlets
London Nautical School	Lambeth
Lordship Lane Primary School	Haringey
Lubavitch House School (Senior Girls)	Hackney
Lubavitch Junior Boys	Hackney
Lubavitch Ruth Lunzer Girls Primary School	Hackney
Lucas Vale Primary School	Lewisham
Lycee Francais Charles de Gaulle	Kensington and Chelsea
Madani Secondary Girls' School	Tower Hamlets
Mander Portman Woodward School	Kensington and Chelsea
Mapledown School	Barnet

Marathon Science School	Lewisham
Maria Fidelis Roman Catholic Convent School FCJ	Camden
Marion Richardson Primary School	Tower Hamlets
Marlborough Primary School	Kensington and Chelsea
Marner Primary School	Tower Hamlets
Mary Paterson Nursery School	Westminster
Marylebone Boys' School	Westminster
Maxilla Nursery School	Kensington and Chelsea
Mayflower Primary School	Tower Hamlets
Mazahirul Uloom London School	Tower Hamlets
Melcombe Primary School	Hammersmith and Fulham
Meridian Angel Primary School	Enfield
Meridian Primary School	Greenwich
Merton Abbey Primary School	Merton
Michael Faraday School	Southwark
Millbank Academy	Westminster
Montem Primary School	Islington
More House School	Kensington and Chelsea
Moreland Primary School	Islington
Morningside Primary School	Hackney
Mossbourne Parkside Academy	Hackney
Mossbourne Riverside Academy	Hackney
Mulberry School for Girls	Tower Hamlets
Naima Jewish Preparatory School	Westminster
Nell Gwynn Nursery School	Southwark
Netley Primary School	Camden
New River College Medical	Islington
New River College Primary	Islington
Newington Green Primary School	Islington
Newton Preparatory School	Wandsworth
Norland Place School	Kensington and Chelsea
Normand Croft Community School for Early Years and Primary Education	Hammersmith and Fulham
North Bridge House	Camden
North Bridge House Prep School	Camden
North Bridge House School	Camden
North Bridge House Senior Canonbury	Islington
North Bridge House Senior School	Camden
North West London Independent Special School	Ealing
Northcote Lodge School	Wandsworth
Notre Dame Roman Catholic Girls' School	Southwark
Notting Hill and Ealing High School	Ealing
Notting Hill Preparatory School	Kensington and Chelsea
Oakdale Junior School	Redbridge
Oakfield Preparatory School	Lambeth

Oaklands School	Tower Hamlets
Oasis Academy Johanna	Lambeth
Oasis Academy South Bank	Lambeth
Octavia House Schools	Lambeth
Old Palace Primary School	Tower Hamlets
Oldfield Primary School	Ealing
Oleander Preparatory School	Lambeth
Olive Tree School	Lewisham
Oliver Goldsmith Primary School	Southwark
Oliver House Preparatory School	Wandsworth
Oratory Roman Catholic Primary School	Kensington and Chelsea
Orchard Primary School	Hackney
Osmani Primary School	Tower Hamlets
Our Lady and St Joseph Catholic Primary School	Tower Hamlets
Our Lady of Dolours RC Primary School	Westminster
Our Lady of Victories RC Primary School	Kensington and Chelsea
Our Lady Roman Catholic Primary School	Camden
Oxford Gardens Primary School	Kensington and Chelsea
Paddington Academy	Westminster
Pakeman Primary School	Islington
Parayhouse School	Hammersmith and Fulham
Park Community School	Merton
Park Walk Primary School	Kensington and Chelsea
Parkgate House School	Wandsworth
Parsons Green Prep School	Hammersmith and Fulham
Pembridge Hall School	Kensington and Chelsea
Pembury House Nursery School	Haringey
Peter Hills with St Mary's and St Paul's CofE Primary School	Southwark
Phoenix Primary School	Southwark
Phoenix School	Tower Hamlets
Phoenixplace	Southwark
Pilgrims' Way Primary School	Southwark
Pimlico Academy	Westminster
Pimlico Primary	Westminster
Platanos College	Lambeth
Portland Place School	Westminster
Portman Early Childhood Centre	Westminster
PPP Community School	Hounslow
Prendergast Vale School	Lewisham
Prior Weston Primary School and Children's Centre	Islington
Pulse and Water College	Greenwich
Putney High School	Wandsworth
Queen Elizabeth II Jubilee School	Westminster
Queen's College London	Westminster
Queen's Gate School	Kensington and Chelsea

Queen's Park Primary School	Westminster
Queensbridge Primary School	Hackney
Queensmill School	Hammersmith and Fulham
Quintin Kynaston Academy	Westminster
Rachel McMillan Nursery School and Children's Centre	Greenwich
Rainbow School for Children with Autism	Wandsworth
Raine's Foundation School	Tower Hamlets
Randal Cremer Primary School	Hackney
Ravenscourt Park Preparatory School	Hammersmith and Fulham
Ravenstone Preparatory School	Kensington and Chelsea
Reay Primary School	Lambeth
Rebecca Cheetham Nursery Education Centre	Newham
Redcliffe School	Kensington and Chelsea
Regent High School	Camden
Rhodes Farm School	Barnet
Rhyl Primary School	Camden
Richard Cloudesley PH School	Islington
Richard Cobden Primary School	Camden
Right Choice Independent Special School	Greenwich
Riverside Primary School	Southwark
Riverston School	Greenwich
Robert Blair Primary School	Islington
Robert Browning Primary School	Southwark
Rokeby School	Newham
Rosary Roman Catholic Primary School	Camden
Rosemary Works School	Hackney
Rosemead Preparatory School	Lambeth
Rotherfield Primary School	Islington
Rotherhithe Primary School	Southwark
Royal Free Hospital Children's School	Camden
Rushey Green Primary School	Lewisham
Sacred Heart Catholic School	Southwark
Sacred Heart High School	Hammersmith and Fulham
Saint Francis of Assisi Catholic Primary School	Kensington and Chelsea
Saint Gabriel's College	Lambeth
Saint Joseph's Catholic Primary School, the Borough	Southwark
Saint Mary Magdalene Church of England Primary School	Greenwich
Saint Mary RC Primary School	Kensington and Chelsea
Saint Thomas More Language College	Kensington and Chelsea
Salisbury Primary School	Newham
Samuel Rhodes MLD School	Islington
Sarah Bonnell School	Newham
School 21	Newham
Servite RC Primary School	Kensington and Chelsea
Shapla Primary School	Tower Hamlets

Sir John Cass's Foundation Primary School	City of London
Sir John Lillie Primary School	Hammersmith and Fulham
Sir William Burrough Primary School	Tower Hamlets
Snowflake School	Kensington and Chelsea
Snowsfields Primary School	Southwark
Soho Parish CofE Primary School	Westminster
Solebay Primary - A Paradigm Academy	Tower Hamlets
Somerset Nursery School and Children's Centre	Wandsworth
South Hampstead High School	Camden
Southbank International School	Kensington and Chelsea
Southbank International School	Camden
Southwark Free School	Southwark
Southwark Inclusive Learning Service (Sils)	Southwark
Spa School	Southwark
Springhallow School	Ealing
St Agnes RC Primary School	Tower Hamlets
St Alban's Church of England Primary School	Camden
St Alfege with St Peter's Church of England Primary School	Greenwich
St Aloysius RC College	Islington
St Aloysius Roman Catholic Junior School	Camden
St Andrew's (Barnsbury) Church of England Primary School	Islington
St Anne's Catholic Primary School	Lambeth
St Anne's CofE Primary School	Wandsworth
St Anne's Nursery School	Kensington and Chelsea
St Anselm's Catholic Primary School	Wandsworth
St Anthony's Preparatory School	Camden
St Augustine's CofE High School	Westminster
St Augustine's CofE Primary School	Westminster
St Augustine's Priory	Ealing
St Barnabas and St Philip's CofE Primary School	Kensington and Chelsea
St Barnabas' CofE Primary School	Westminster
St Boniface RC Primary School	Wandsworth
St Christina's School	Westminster
St Christopher's School	Camden
St Clement Danes CofE Primary School	Westminster
St Cuthbert with St Matthias CofE Primary School	Kensington and Chelsea
St Dominic Catholic Primary School	Camden
St Dunstan's College	Lewisham
St Edward's Catholic Primary School	Westminster
St Eugene de Mazenod Roman Catholic Primary School	Camden
St Gabriel's CofE Primary School	Westminster
St George the Martyr Church of England Primary School	Camden
St George's Cathedral Catholic Primary School	Southwark
St George's Catholic School	Westminster
St George's Church of England Primary School	Southwark

St George's Hanover Square CofE Primary School	Westminster
St Helen's Catholic School	Lambeth
St Ignatius RC Primary School	Haringey
St James & St John Church of England Primary School	Westminster
St James' Church of England Primary School	Southwark
St James Junior School	Hammersmith and Fulham
St James Senior Girls' School	Hammersmith and Fulham
St James the Great Roman Catholic Primary School	Southwark
St James's Hatcham Church of England Primary School	Lewisham
St John and St James CofE Primary School	Hackney
St John Baptist Southend Church of England Primary School	Lewisham
St John Evangelist RC Primary School	Islington
St John of Jerusalem Church of England Primary School	Hackney
St John the Baptist Voluntary Aided Church of England Primary School	Hackney
St John the Divine Church of England Primary School	Lambeth
St John XXIII Catholic Primary School	Hammersmith and Fulham
St John's Angell Town Church of England Primary School	Lambeth
St John's Church of England Primary School Bethnal Green	Tower Hamlets
St John's Upper Holloway CofE Primary School	Islington
St John's Walworth Church of England Primary School	Southwark
St John's Wood Pre-Preparatory School	Westminster
St Joseph RC Primary School	Kensington and Chelsea
St Joseph's Catholic Infants School	Southwark
St Joseph's Catholic Junior School	Southwark
St Joseph's Catholic Primary School	Barnet
St Joseph's Catholic Primary School	Greenwich
St Joseph's Catholic Primary School Southwark	Southwark
St Joseph's Convent School	Redbridge
St Josephs Primary School	Camden
St Joseph's RC Primary School	Westminster
St Joseph's RC Primary School	Islington
St Joseph's Roman Catholic Primary School	Southwark
St Jude and St Paul's CofE Primary School	Islington
St Jude's Church of England Primary School	Southwark
St Jude's Church of England Primary School	Lambeth
St Luke's Church of England Primary	Camden
St Luke's CofE Primary School	Islington
St Luke's CofE Primary School	Westminster
St Mark's Church of England Primary School	Lambeth
St Mary Abbots CofE Primary School	Kensington and Chelsea
St Mary and St Michael Primary School	Tower Hamlets
St Mary and St Pancras Church of England Primary School	Camden
St Mary Magdalen Catholic Junior School	Brent
St Mary Magdalene Academy: the Courtyard	Islington

St Mary Magdalene CofE Primary School	Westminster
St Mary of the Angels RC Primary School	Westminster
St Mary's Bryanston Square CofE School	Westminster
St Mary's Catholic Primary School ,Chiswick	Hounslow
St Mary's Church of England Primary School, Stoke Newington	Hackney
St Mary's CofE Primary School	Islington
St Mary's Kilburn Church of England Primary School	Camden
St Mary's Lewisham Church of England Primary School	Lewisham
St Mary's RC Voluntary Aided Primary School	Wandsworth
St Mary's School	Camden
St Matthew's School, Westminster	Westminster
St Matthias Church of England Primary School	Tower Hamlets
St Michael's Church of England Primary School	Camden
St Monica's Roman Catholic Primary School	Hackney
St Nicholas Preparatory School	Westminster
St Patrick's Catholic Primary School	Camden
St Paul with St Luke CofE Primary School	Tower Hamlets
St Paul's Cathedral School	City of London
St Paul's Church of England Primary School	Camden
St Paul's Church of England Primary School, Walworth	Southwark
St Paul's CofE Primary School	Hammersmith and Fulham
St Paul's Steiner School	Islington
St Paul's Whitechapel Church of England Primary School	Tower Hamlets
St Peter and St Paul RC Primary School	Islington
St Peter's Catholic Primary School	Barking and Dagenham
St Peter's Church of England Primary School	Southwark
St Peter's CofE School	Westminster
St Peter's Eaton Square CofE Primary School	Westminster
St Peter's Primary School	Hammersmith and Fulham
St Philip's School	Kensington and Chelsea
St Saviour's and St Olave's Church of England School	Southwark
St Saviour's CofE Primary School	Westminster
St Stephen's Church of England Primary School	Lambeth
St Stephen's Church of England Primary School Richmond	Richmond upon Thames
St Stephen's CofE Primary School	Westminster
St Stephen's CofE Primary School	Hammersmith and Fulham
St Thomas' CofE Primary School	Kensington and Chelsea
St Thomas of Canterbury Catholic Primary School	Hammersmith and Fulham
St Vincent de Paul RC Primary School	Westminster
St Vincent's RC Primary School	Westminster
St. Dominic's Catholic Primary School	Hackney
Stamford Hill Primary School	Haringey
Stephen Hawking School	Tower Hamlets
Stockwell Primary School	Lambeth
Sudbourne Primary School	Lambeth

Surrey Square Primary School	Southwark
Sussex House School	Kensington and Chelsea
Swiss Cottage School - Development & Research Centre	Camden
Sybourn Primary School	Waltham Forest
Tabernacle School	Kensington and Chelsea
Tachbrook Nursery School	Westminster
Tawhid Boys School, Tawhid Educational Trust	Hackney
Tech City College	Islington
Thames Christian College	Wandsworth
The American School in London	Westminster
The Boxing Academy	Hackney
The Bridge Academy	Hackney
The Bridge Integrated Learning Space	Islington
The Bridge School	Islington
The Camden School for Girls	Camden
The Cardinal Vaughan Memorial RC School	Kensington and Chelsea
The Cathedral School of St Saviour and St Mary Overy	Southwark
The Cavendish School	Camden
The Cherry Trees School	Tower Hamlets
The Children's House Upper School	Islington
The City Academy, Hackney	Hackney
The Clara Grant Primary School	Tower Hamlets
The Complete Works Independent School	Tower Hamlets
The Dominie School Limited	Wandsworth
The Falcons School for Boys	Hounslow
The Family School London	Islington
The Godolphin and Latymer School	Hammersmith and Fulham
The Gower School	Islington
The Grey Coat Hospital	Westminster
The Hampshire School, Chelsea	Kensington and Chelsea
The Kensington School	Kensington and Chelsea
The Kilburn Park School Foundation	Brent
THE LLOYD WILLIAMSON SCHOOLS	Kensington and Chelsea
The Lyceum	Hackney
The Minerva Academy	Westminster
The Mulberry House School	Camden
The New North Academy	Islington
The Orchard School	Lambeth
The Phoenix School	Camden
The Pier Head Preparatory Montessori School	Tower Hamlets
The Pointer School	Greenwich
The Roche School	Wandsworth
The Royal Ballet School	Richmond upon Thames
The School of the Islamic Republic of Iran	Brent
The St Marylebone CofE School	Westminster

The Stepney Greencoat Church of England Primary School	Tower Hamlets
The Swaminarayan School	Brent
The Sylvia Young Theatre School	Westminster
The UCL Academy	Camden
The Urswick School - A Church of England Secondary School	Hackney
The Village School	Camden
The William Hogarth Primary School	Hounslow
Thomas Buxton Primary School	Tower Hamlets
Thomas Coram Centre	Camden
Thomas Fairchild Community School	Hackney
Thomas Jones Primary School	Kensington and Chelsea
Thomas's Academy	Hammersmith and Fulham
Thomas's Kensington	Kensington and Chelsea
Tidemill Academy	Lewisham
Tiffin School	Kingston upon Thames
Tiverton Primary School	Haringey
TLG West London	Hammersmith and Fulham
Torah Vodaas	Barnet
Torriano Primary School	Camden
Tottenham UTC	Haringey
Tower Bridge Primary School	Southwark
Townsend Primary School	Southwark
Treasure House London Cic	Southwark
Triangle Nursery School	Lambeth
Trinity Academy	Lambeth
Tudor Primary School	Barnet
Unity Girls High School	Barnet
University Academy of Engineering South Bank	Southwark
Vanessa Nursery School	Hammersmith and Fulham
Vauxhall Primary School	Lambeth
Victory School	Southwark
Virginia Primary School	Tower Hamlets
Vittoria Primary School	Islington
Wac Arts College	Camden
Walnut Tree Walk Primary School	Lambeth
Wapping High School	Tower Hamlets
Welbourne Primary School	Haringey
Wentworth Nursery School and Children's Centre	Hackney
Wentworth Tutorial College	Barnet
Wessex Gardens Primary School	Barnet
West Hill Primary School	Wandsworth
West London Free School	Hammersmith and Fulham
West London Free School Primary	Hammersmith and Fulham
Westbridge Primary School	Wandsworth
Westminster Abbey Choir School	Westminster

Westminster Academy	Westminster
Westminster Cathedral Choir School	Westminster
Westminster Cathedral RC Primary School	Westminster
Westminster City School	Westminster
Westminster School	Westminster
Westminster Tutors	Kensington and Chelsea
Westminster Under School	Westminster
Westside Academy Trust	Hammersmith and Fulham
Wetherby Preparatory School	Westminster
Wetherby School	Kensington and Chelsea
Wetherby Senior School	Westminster
Whitefield School	Barnet
Wilberforce Primary	Westminster
William Morris Sixth Form	Hammersmith and Fulham
William Patten Primary School	Hackney
William Perkin Church of England High School	Ealing
William Torbitt Primary School	Redbridge
William Tyndale Primary School	Islington
Winton Primary School	Islington
Wize Up	Greenwich
Wiznitz Cheder School	Hackney
Woodberry Down Community Primary School	Hackney
Woodlane High School	Hammersmith and Fulham
Woolmore Primary School	Tower Hamlets
Wyvil Primary School and Centre for Children With Speech and Language Impairment	Lambeth
Young Dancers Academy	Hammersmith and Fulham

Appendix 2: Community Grants assessment criteria

The following sheet will be used to assess applications. Please do not complete. This does **not** form part of the application form.

Greener City Fund Assessment Sheet			
Criteria	Description	Score: 1 to 5	Considerations and comments
Transforming London's Environment			
Environmental improvements	Will the project help to address local environmental issues, such as air, noise pollution, surface water flooding?		
	Will the project enhance biodiversity?		
	Will the project address a specific area of access deficiency?		
Tackling air pollution (for school air quality grants)	Will the project make a tangible difference to air quality within and around the school?		
Making better places			
A more useable space	Will the project improve the space significantly, and do the photos and/or designs show the impact?		
Access to green space	Will the project help improve access to nature for children and/or others who do not often use green spaces?		
Recreational opportunities	Will the project provide recreational opportunities, such as informal gathering; active play; tranquil places to rest and enjoy nature; encouraging more walking and cycling.		
Empowering people			
Enabling skills	Will the project give people an opportunity to volunteer or learn new skills?		

Greener City Fund Assessment Sheet			
Community need	Does the project show an ability to support community cohesion, wellbeing, outreach for disadvantage groups, or address other community need?		
Local support	Has the project obtained support amongst a variety of local community and other interest groups?		
Making things happen			
Project plan	Is there a clear project plan in place supported by a timetable of milestones? Are the risks manageable?		
Match funding	How secured is the match funding?		
Project budget	Is the proposed budget and the associated costs reasonable?		
Leaving a positive legacy			
Maintenance	Has the future management and maintenance been fully considered?		
Project outcomes	Does the project clearly articulate what the outcomes of the project will be? Are they realistic and sustainable?		
Total			

* Scores for range from 1-5 (1 = Low, 5 = High). Where:

- 1 Does not meet the minimum aims of the programme, does not describe the details of the project.
- 2 Meets the minimum aims of the programme, describes some details about the project but does not explain wider context
- 3 Meets the minimum aims of the programme, clearly explains the project and puts it in context.
- 4 Goes beyond the minimum aims of the programme, clearly explains and evidences the project and puts it in context
- 5 Ambitious programme or project which exceeds the minimum aims of the programme, detailed explanation and evidence of the project, includes elements of innovation in approach

Other formats and languages

For a large print, Braille, disc, sign language video or audio-tape version of this document, please contact us at the address below:

Public Liaison Unit

Greater London Authority
City Hall
The Queen's Walk
More London
London SE1 2AA

Telephone **020 7983 4100**
Minicom **020 7983 4458**
www.london.gov.uk

You will need to supply your name, your postal address and state the format and title of the publication you require.
