

Board Training for Board Members

Bursary Eligibility Guidelines and Application

Intent: To encourage attendance at the Board Leadership Edmonton (BL – YEG) 2019 Event taking place on Saturday, April 6th, 2019 by providing financial assistance to board members and other volunteers with non-profit organizations in Edmonton and the Capital Region who would otherwise not be able to attend for financial reasons.

Guidelines: Eligible individuals must be either board members in good standing serving on non-profit boards or active volunteers with a non-profit who are considering taking on a board role. The bursary is for Board Leadership Edmonton 2019 Event Registration fees only. Bursaries may be transferred between individuals within their organization with approval from the BLYEG Committee. Only two members per organization are eligible for bursaries. Bursaries are not transferable between organizations. Unsuccessful organizations will be given a list of additional board development resources.

Address: BL-YEG Event Bursary Committee 2018
ECVO, Suite 255 Bonnie Doon Professional Centre, 8330 – 82 Ave,
Edmonton, T6C 4E3
E-mail: membership@ecvo.ca

All submissions will be treated with utmost confidentiality.

Submissions deadline is **Noon March 8, 2019**.

Selection: Selection of recipients will be based on financial need and greatest benefit.

Recognition: In recognition of receipt of the bursary, the BL-YEG Event Bursary Committee may publish a list of recipient organizations on the Board Leadership Website.

Below is the **Bursary Application Form**. Please fill it out and either ship it to the address provided above or email it to membership@ecvo.ca

Bursary Application

Name of Participant: _____

Name of Organization: _____

Organization Address: _____

Organization Phone: _____

E-mail: _____

Organization Web Site (if applicable): _____

Name of Organizational Contact: _____

Name of Board Chair: _____

Note: If applicant for bursary is Board Chair please provide **Name** of alternate board contact and **Board Position**:

Phone: _____ E-mail: _____

Organizational Mandate (choose those that apply):

- | | |
|---|--|
| <input type="checkbox"/> Human Services | <input type="checkbox"/> Sport |
| <input type="checkbox"/> Arts/Culture | <input type="checkbox"/> Religious |
| <input type="checkbox"/> Ethnocultural | <input type="checkbox"/> Other (please describe):
_____ |

Description of Organization (e.g., describe mandate and services provided. 100 words max):

Select the amount of funding you are requesting to be covered by the bursary:

- 25% of Funding. (You pay: \$75.00 Early Bird, \$112.00 Regular)
- 50% of Funding. (You pay: \$50.00 Early Bird, \$75.00 Regular)
- 75% of Funding. (You pay: \$25.00 Early Bird, \$38.00 Regular)
- 100% of Funding. (Your registration fee is covered)
- Other. Please specify below

Type of Board (check one):

- Policy-Governing Board (e.g., organization has paid management staff such as executive director, general manager, artistic director, managing producer, etc.)
- Administrative-Governing Board (e.g., working/operational board & no paid management staff)
- Advisory Board (provide name of parent organization) _____

Phone: _____ E-mail: _____

Explain in 200 words or less how the Board Leadership Bursary will support your organization.

Have you or anyone else from your organization attended the BL YEG Event in the past?

Yes (if yes, when?) _____

No

How did you hear about the BL-YEG Event?

How did you hear about the BL-YEG Event Bursary? _____