

STOCKPORT LOCAL FUND: ANNUAL REPORT**Report of the Cabinet Member for Inclusive Neighbourhoods****1. SUMMARY / MATTER FOR CONSIDERATION**

- 1.1 To provide an update on delivery of Stockport Local Fund (SLF) as set out in the *Stockport Local Fund 2020 Report* (Appendix 1).
- 1.2 Set out the direction of travel next steps for the fund delivery in 2020 and beyond.

2. CONTEXT

- 2.1 Stockport has a thriving third sector with more than 1,600 voluntary, community and social enterprise sector organisations supporting our communities. The importance of these organisations has never been more evident as VCSE organisations mobilised quickly to respond to the challenges of COVID-19 and harness the energy and capacity of communities to support the most vulnerable.
- 2.2 Going forward the One Stockport campaign is harnessing this energy building on the connections made through the initial COVID-19 response to create sustainable collaborative partnerships. The Communities Programme brings both capacity and a neighbourhood focus to this partnership.
- 2.3 COVID-19 has created challenges for the sector, not least the loss of both income and traditional volunteers at a time of increased need and changed demand. The council are working with the Sector to deliver a shared Recovery Plan ensuring organisations have the intelligence, skills and resources they need to for future challenges. Direct financial investment is just one part of this wider Recovery Plan.

3. BACKGROUND

- 3.1 The Stockport Local Fund was established to reduce social isolation and loneliness, supporting people to connect with their community and become more independent. Feedback from individuals, groups and established organisations has been that the fund has not only made a difference to people, building confidence and community connection but also allowed individuals and organisation to realise their potential.
- 3.2 The Fund was formally launched in Summer 2018 as a community investment fund for the borough enabling the council to make direct investments in community activity and support social action, and in so doing connect with communities and enable them to thrive.

- 3.3 The fund comprises a £1m reserves allocation to be awarded over a 3 year period through multiple rounds with investments in later half informed by learning from the earlier rounds.
- 3.4 The start of 2020 marked the mid-point for the fund. A mid-point report, Stockport Local Fund 2020 ([Appendix 1](#)) was produced to capture the impact and learning to date and to inform the development of the final rounds of this initial phase of the fund, and longer term strategy.
- 3.5 Round 4 was underway when the covid pandemic hit, and allocations were disrupted as the priorities of VCSE organisations and the council changed. The *Covid Community Support Fund* was launched as part of the Humanitarian response and awarded £51k to 57 groups. Learning from this work has further shaped our understanding of future needs of the sector as we move forward.

4. HOW THE FUND HAS PROGRESSED

4.1 *Investment to date*

To date 3 rounds of funding have been delivered in full, receiving and appraising 404 applications totalling £2m and making 72 awards to the value of £400k.

4.2 This investment has enabled 10 new start ups including 1 Community Interest Company and 8 new community groups or activities. Investment from round 1 facilitated 165 activities and the deliver of the equivalent of 68 training days.

4.3 A further 82 awards have been made in 2020 through Round4 and the Covid Community Support Fund, taking the total investment in communities to £515k in 154 projects over the past 2 years.

4.4 Greater Manchester monies totalling £200k have been aligned to the fund so reducing the amount drawn from reserves

4.5 In 2019 payments for community rent were invited through the fund, so replacing the stand alone Rent Grant Scheme and streamlining the experience for community organisations seeking funding from the council. In total 19 applications were received in Round 4 for rents, 12 were awarded funding.

A full list of investments are included at [Appendix 2](#)

4.5 *Monitoring and Measuring Impact*

A range of data is being captured to measure the outputs, outcomes and impact of the fund on individuals, funded organisations and the state of the third sector.

- 4.6 To capture the direct impact of funded activity individual beneficiary and organisational impact surveys are undertaken as part of the annual monitoring.
- 4.7 COVID-19 has significantly disrupted the monitoring process with many groups diverting resources or being forced to close. Outputs from round one are included in the report and show investment has supported:
- 644 individuals
 - mobilised more than 3000 volunteer hours,
 - working to support the work of 7 services.
- 4.8 The diverse nature of funded activity makes it challenging to aggregate outputs which vary from project to project. Between 75-100% of individual beneficiaries are reporting increased confidence and connectedness, with individuals describing how community activities have supported them to learn new skills, feel valued and more positive about life.
- 4.9 Organisations have reported how investment has helped increase the number of participants, so making activities and organisations more sustainable, whilst also building the skills and confidence of volunteers.
- 4.10 Networks and relationships have been an important factor supporting organisations to develop their offer and compliment direct financial investment, with 100% of respondents satisfied with wider networking opportunities which are facilitating a more connected third sector.

5. THE LEARNING

- 5.1 The Stockport Local Fund 2020 (Appendix 1) report sets out the learning to date which is summarised below.
- The fund has had a positive impact on connecting services and VCSE organisations, and also fostering collaboration across the sector.
 - The level at which the Council has invested has been well received by the sector and is seen as evidence of a tangible commitment to further this collaborative working
 - There have been high levels of interest in the Fund, with new ideas, entrepreneurialism, and collaborations emerging across the sector.
 - The fund has catalysed new ideas within both new and established groups and organisations
 - Applications have been well spread geographically with applications from all neighbourhoods, particularly where there has been established community networks such as Team Around the Place. Projects in these areas have often had broad reach with beneficiaries from across the borough.
 - Support and relationship are often as important than financial investment to organisations with groups benefiting from advice, space and volunteers which have been brokered through the relationships the fund has catalysed

- There is a real appetite to further develop these relationships and foster greater collaboration between services and communities
- There is a timely opportunity to develop wider ownership of the fund as a tool to build capacity and support transformation priorities and stronger links between community investments and commissioning, and between service delivery and the community offer
- Small grants intended to catalyse new constituted only 15% of applications have been for under £500, and there is an opportunity to reconsider how small grants are positioned within the VCSE.
- The emergence of 'repeat' applications also suggested there is opportunity to develop the onward pathway for funded groups and ensure local organisations can be competitive through national funds in a way that we have started to see during the Covid response.

Impact of Covid

- 5.2 The global pandemic and resulting lockdown have shown the value and importance of a thriving voluntary and community sector to provide support to those who most need it, from the role played by individual volunteers to the response of larger organisations who re-aligned and redesigned their offer.
- 5.3 The Local Fund played an important role in the response, investing £50k in Community Support Grants that enabled 57 groups and organisations to mobilise new activity or re-design their offer to support communities. Investing both in established voluntary organisations and community groups, and new mutual aid groups and individuals wanting to support their community. Examples of the range of funded activities have been shared on the Council website and social media to recognise the important role communities have played¹.
- 5.4 Activities ranged from ensuring food access and distribution, and supporting those experiencing isolation, to moving activities online and developing new delivery models using technology. The investments supported all age groups and a range of communities who were more vulnerable through Covid including families with SEND, veterans, victims of domestic abuse and those with sensory loss and physical disabilities to name but a few.
- 5.5 Across the board the ability of the VCSE to mobilise and respond quickly, harnessing the energy and capacity of communities was evident and led to an unprecedented and inspirational community led response.
- 5.6 From registering and mobilising new volunteers to supporting the council Coronavirus helpline offer for our most vulnerable and marginalised communities the VCSE working collaboratively with services, the response demonstrated the value and impact of collaboration.

¹ Case Studies of Covid SLF investments: [Cherry Tree Project](#); [Kiera's Kingdom](#); [Stockport Mind](#)

- 5.7 There is a new energy and appetite within Stockport's VCSE to work differently together as our communities begin to recover from the impact of covid. The legacy of which is a stronger relationship with the sector through the VCSE Forum that has met twice weekly throughout the pandemic and continues to do so, creating a collaborative space to work with the sector on recovery and future planning.
- 5.8 This response has also seen significant change in how organisations operate. Many organisations have seen demand for their services increase significantly, and the costs of delivering those services increase, at time when fundraising and income generation has never been more challenging and volunteers were lost to self-isolation.
- 5.9 Data from a Covid Impact State of the Sector survey summarised in Appendix 1 shows the extent to which VCSE organisations will need investment to go forward in a strong position and support communities.
- 5.10 The financial challenge for the sector and the council has never been greater and the Stockport Local Fund can now play a key part in the borough's recovery plan, delivering improved outcomes for local people and reshaping and redesigning the services and the VCSE offer to improve these outcomes.

6. DEVELOPING THE FUND FOR THE FUTURE

- 6.1 Going forward the Fund will interface with the the VCSE Forum referenced above and the developing Sector3 (see 6.5) so re-positioning the ownership of the fund across services and the wider sector.
- 6.2 To enable wider Elected Member discussion, engagement and championship of the fund it is proposed that a Stockport Local Fund showcase is run during the autumn to hear from successful applicants and to capture feedback on the next phase. And that an impact report of the Stockport Local Fund is brought annually to scrutiny committee for consideration.

Revised SLF Principles and Priorities

- 6.3 Going forward it is also proposed that the fund will continue to be aligned to wider service and organisational priorities to ensure it supports service transformation by testing new approaches and developing the sector.
- 6.4 There will also be a focus on supporting Stockport's VCSE to adapt to living with COVID, and to synergising with the One Stockport ambition for Connected Communities.

Infrastructure Investment

- 6.5 In the last 12 months Sector 3 has emerged as an infrastructure support organisation having received initial investment from both Equity Housing and the CCG, and subsequently secured £30k Lottery Funding, to develop an offer that can support the third sector and give voice both locally and at GM level.
- 6.6 The value of a coordinating infrastructure agency was acutely evident through the COVID response phase and will be equally important going forward to support Sector Recovery. Particularly for smaller below the radar (BTR) groups who may lack the resources to navigate the changing landscape but are most able to be responsive to changing community need.
- 6.7 It is also key to ensure that Stockport voluntary and community sector has a voice in Greater Manchester. Infrastructure agencies are invited to key meetings to shape approaches and previously there has been no representation from Stockport.
- 6.8 Sector3 have mobilised to generate direct investment for the sector, raising circa £45k through crowd funding which has been distributed via a small grant scheme to 41 organisations, and supporting external funding bids bringing £70k national monies into Stockport in the last 4 months. Through covid infrastructure support has demonstrated the potential return on investment.
- 6.9 An initial grant investment in Sector3 was agreed in July 2020 ²to deliver the below objectives:
- For Sector3 to become **representative** of the full breadth of our diverse VCSE ensuring:
 - Better connectivity with and engagement of BTR groups
 - Clarity over the support needs of BTR groups, particularly re. funding
 - Proposals for the development of investment support BTR groups
 - Referral pathway from Communities Programme to capacity building support
 - To maximise the amount of **external grant** funding awarded to local groups
 - Effectively targeting applications to national funds
 - Brokering appropriate support for applications from within existing networks
 - Local Funding Alliance of strategic partners
 - To oversee the development of the **volunteer hub** to ensure a legacy from the covid response
 - sustaining the mobilisation of volunteers into the sector;
 - brokering new 'volunteers' with specific skills to respond to sector needs
 - To develop local fundraising and grant giving landscape to respond to the needs of the sector

² <http://democracy.stockport.gov.uk/ieDecisionDetails.aspx?ID=4523>

- To consolidate the relationship between the VCSE and business community working with the Goodness Collective
- To support the development of the Communities Programme and to work in partnership with SMBC to lead the VCSE Recovery Plan.

6.10 To date in 2020/21 Sector3 have:

- Held 4 virtual funding forums in partnership with external funders including the National Lottery and Forever Manchester
- Been delivering a capacity building offer to local VCSE Groups, comprising weekly Zoom drop-in sessions for VCSE groups each attended by around 10 organisations
- Developed a new website and revised news bulleting with 30 organisations newly signed up to receive this information taking the total organisations engaged with Sector3 to over 70
- Made £20k bid to the Lottery for funds to support volunteer hub (decision due Sept 2020)
- Distributed Greater Manchester and NET monies to support food poverty
- Recruited five new board members recruited to take the organisation forward

7. RECOMMENDATIONS AND NEXT STEPS

- 7.1 In the immediate aftermath of the initial lockdown emergency monies were available to support the sector from a range of external sources. Early indications are that these monies are already winding up and that local investment will be necessary to ensure sustainability in the sector as we move through a period of significant uncertainty. It is desirable that with input from services organisational priorities be identified to allow a Local Fund round continue to operate as planned, opening for application this autumn.
- 7.2 That as the One Stockport campaign and strategy develop the Stockport Local Fund is better aligned with this programme and positioned to deliver community collaboration as part of One Stockport.
- 7.3 That we continue to showcase the work of our VCSE so celebrating their efforts and recognising their impact. Working towards an initial showcasing event during the autumn and winter of Stockport Local Fund recipients.
- 7.5 For Scrutiny to...
- To note the progress and endorse the next steps
 - To support ongoing development with delegated decision making to the Communities Steering Group with Cabinet oversight from the Portfolio Holder for Inclusive Neighbourhoods.

- To support and engage in the development of the Stockport Local Fund as part of the wider One Stockport Programme.
- Receive an annual update on progress, impact and latest developments

BACKGROUND PAPERS

There are none

Anyone wishing to inspect the above background papers or requiring further information should contact Holly Rae on telephone number 07800 617 550 or alternatively email on holly.rae@stockport.gov.uk

Appendices:

- Appendix 1 – Stockport Local Fund 2020
- [Appendix 2](#) – overview of Stockport Local Fund awards to date

Appendix.2 – Stockport Local Funding Awards Summary

This appendix outlines investments made via the Stockport Local Fund to date. These are summarised below in three groups:

- Phase one –July 2018-Oct 2018
- Phase two – Dec 2019-March 2019
- Phase three –May 2019-Sep 2019
- Covid response funding –March 2020-June 2020

Overview of investment to date:

	Total investment
Phase one	£132,445.99
Phase two	£110,913.00
Phase three	£150,511.00
Phase four	£71,104.50
Covid Response	£50,635.00
Total invested to date	£515,609.49

1a. Funded groups under £500

Organisation	Title	Amount
Cale Green Women's Institute	Setting up a friendship group.	£500
Heaton Norris Dementia Group	Supporting people with dementia and their carers.	£500
Luncheon Club for older members of the community	Marple URC Day Centres	£500
OWLS (Ongoing Women's Local Support)	Supporting victims of domestic abuse.	£486
Practice Champions	Weekly session to improve health and wellbeing.	£500
Rotary Club	Basic cooking skills for children	£350
SPARC (Stockport Progress and Recovery Centre)	Football group participating in local disability league.	£490
Stockport RUFC All Stars	Rugby team for children with disabilities.	£400
	Total Amount	£3726

1b. Projects Funded over £500

Organisation	Title	Amount
Alvanley Practice Champions	Alvanley Practice Health Champions Community Allotment	£10,000.00
Arc	Arts for Ageing Well	£3,600.00
Beacon Counselling	Safe Space	£10,000.00
Cheadle Heath Community Association	Friendly Fridays	£10,000.00
Christ with All Saints Parochial Church Council	Wonderful Things in Heaton Norris!	£4,500.00
EDUCATE - Early Dementia Users Co operative Aiming To Educate	'Its all about Music and Laughter'	£4,700.00

Organisation	Title	Amount
Heart	HEART domestic violence prevention	£9,759.00
Jump Space	Independence through bounce	£10,000.00
Mode Rehabilitation	Helping people live their potential youth outreach	£10,000.00
North West Media	I am	£10,000.00
Olive Community Project	Olive Harvest	£5,000.00
Project.INC	Isolation Nation- connecting the disconnected	£9,800.00
Pure Innovations	The Kitchen	£9,985.99
Redeeming Our Communities	ROC Community Mentoring	£5,375.00
Walthew House	Making More Happen	£7,500.00
Yaran northwest cic	Here To Help	£8,500.00
	Total Amount	£128,719.99

Phase 1 Grand Total	£132,445.99
----------------------------	--------------------

(2) Phase 2

2a. Funded groups under 500

Organisation	Title	Amount
Cafe Unity	Cafe Life	£500.00
Cale Green WI	Personal Safety workshops	£500.00
Heatons' Men In Sheds	Heatons Men In Sheds Wood Workshop Tools	£480.00

Individual	Ladies Wellbeing Group	£250.00
Positive Arts Stockport	Positive Arts	£500.00
Stockport Music In Sheds	Stockport Music In Sheds	£495.00
	Total Amount	£2,725

2b. Funded groups over 500

Organisation	Title	Amount
Brinnington Events Team (B.E.T)	Life's a Beach	£3000.00
CERA Cycloan	Ceracycloan Social Enterprise Skills	£9985.00
Ebony and Ivory community organisation	Reablement to integrate positively into the community,	£6000.00
Made By Mortals	Change Players	£10000.00
Nomad Construction Training CIC	Project RECCE - veterans into construction	£10000.00
Project T20 (Mode Rehabilitation-Rising Stars)	Project T20	£10000.00
Rising Stars	Stockport Podcast	£9941.00
SAZ MEDIA	SAZ MEDIA CLUB	£9914.00
Stockport and District Mind	Food for Thought	£9500.00
Stockport Music Project	Stockport Music Project - Second Session	£8360.00

Organisation	Title	Amount
Stockport Neighbourhood Watch Association	Growing SNWA network to improve community safety	£10000.00
Stockport Sands Football Club	Stockport Sands Football Club	£3000.00
Stockport Total Advocacy Trust Ltd	Corporate/Community Connector	£8488.00
	Total Amount	£108,188

Phase 2 Grand Total	£110,913
----------------------------	-----------------

(3) Stockport Local Fund Phase 3

3a. Under 500

Organisation	Title	Amount
Age UK Stockport	Step Together Stockport	£500
Cheadle Medical Practice Champions	Cheadle Medical Practice Champions	£500
Community Funday	Shaun Thomson Community Memorial Group	£500
Friends of Rose Vale Park	Clearing the Orchard	£500
Grow Edgeley	Community planting of flowerbeds around carpark at SK3 9EU	£500
Heald Green Friday Hub	Heald Green Friday Hub Nutrition and Friendship	£480
Socially Yours	Socially Yours Community Allotment	£500
The Friends of High Lane and Brookside Parks	Promotion of social interaction and inclusion in our	£500

	parks	
The Keenagers	Keenagers active over 60s social club	£500
	Total Amount	£4,480

3b. Over 500

Organisation	Title	Amount
Arc	Creative Mums	£9,840
Heatons Heritage Society	TimeTourist app connects people with the past using AR	£6,400
MENTELL	Mentell Stockport	£9,438
Mirrlees Fields Friends Group	Walk on the Wildside	£2,500
New Beginnings GM	New Beginnings Greater Manchester	£10,000
Olive Community Project	Olive Belles	£2,000
OmniMusic	Stockport Celebrating Sound!	£9,450
OWLS (Ongoing Womens Local Support)	Expansion of OWLS	£10,000
Reddish North End FC	North Reddish Park Community Pavillion	£9,000
Reddish Vale Men in Sheds	Growing the Group	£5,969
Royal Mencap Society	Round the World Challenge	£10,000
SAZ MEDIA	Love my community	£5,286
St Cuthberts	St Cuthbert's Community Cafe	£1,127
St Matthew's Church	Connected Communities	£10,000
Stockport and District Mind	Engagement Volunteers	£9,879
Stockport Women's Centre	Come Along and Meet Each Other	£8,800

Organisation	Title	Amount
The Cherry Tree Project	The Cherry Tree Project (The September Plan)	£3,848
Tusome	Tusome Homework Club	£10,000
We Care NW	IN YOUR CORNER - a boxing/wellbeing programme	£9,790
Wycliffe Congregational Church	SOCIAL - Stamp Out Social Isolation And Loneliness	£2,708
	Total Amount	£146,031

Phase 3 Grand Total	£150,511
----------------------------	-----------------

Stockport Local Fund Phase 4

4a. Under 500

Organisation	Title	Amount
Arty Kind	Arty Kind	£500.00
gatley carrs conservation group	Gatley Carrs Nature Reserve	£499.00
LADS	The LADS Group	£500.00
Miss Nikki Franklin	Rhoddy and Ivy bashing brigade	£500.00
Stockport Cloth Nappy Library	Stockport Cloth Nappy	£500.00
Stockport ME Group	Working to Bring Workshops to the Home	£400.00
	Total Amount	£2,899

4b. Rent Grants

Organisation	Title	Amount
Brinnington Activity Group	Brinnington Activity Group	£500.00

Organisation	Title	Amount
Brinnington Craft Club	Brinnington Craft Club	£500.00
Brinnington Short Mat Bowling Club	Rent grant	£500.00
Chelwood Baptist Church	Young at Hearts	£500.00
Chelwood Tots	Rent grant	£500.00
Hazel Grove machine knitting club	Rent grant	£375.00
Heald Green Pensioners Social Club	Rent grant	£500.00
Kozi Pensioners Club	Rent grant	£500.00
Little Arthurs Playgroup	Little Arthurs Playgroup Rent Grant	£500.00
Paint Box Art Club	Paint Box Art Club	£500.00
Stockport Stroke Support Group	Rent grant	£300.00
Tame Valley Women's Club	Rent support for Tame Valley Women's Club	£500.00
	Total Amount	£5,675

4c. Over 500 (proposals which could be redesigned in response to Covid)

Organisation	Title	Amount
Great Minds Together	Great Minds Together	£10000.00
Heaton Norris Community Centre Pavilion	Grow the Community	£10000.00
Man about a Dog	Man about a Dog	£10000.00
Pure Insight	Insightful Parenting	£10000.00
Starting Point Community Learning Partnership	Digiknow Lending Library	£9673.00

Sustainable Living in the Heatons	Programme of Environmental Change for the Heatons 2020	£2857.50
TLC: Talk, Listen, Change	TLC for Stockport	£10000.00
	Total Amount	£62,530.50

4d. Covid Response Community Support Fund

Project	Details	Amount
Abney Cafe	Delivering food parcels.	£1,000.00
Active Communities Ltd	Sports Classes	£1,000.00
African and Caribbean Community Association	Covid-19 Peer Support for Black Men	£1,000.00
Age Uk	Mobile phones to support connectivity for older isolated people.	£1,000.00
All Hallows Church	Cheadle Fm	£1,000.00
AutISK	Activity packs for children with autism.	£1,000.00
Beechwood Cancer Care	Online Counselling	£1,000.00
BME Engagement Covid 19	EalCO	£1,000.00
Brinnington Big Local	Portable food bank support for self –isolating in Brinnington.	£1,000.00
Compstall Community Council	Shopping and Food Parcels	£500.00
Disability Stockport	Helpline providing support including shopping, food parcels and medication for people with disabilities.	£1,000.00
Doorstep depot	Starting Point Community Learning Partnership	£695.00
Forward (Stockport LGBT+ Centre	Helpline LGBT	£1,000.00

Project	Details	Amount
CIC)		
Gatley Community Help Group	Mutual aid group providing shopping, food parcels and medication in Gatley.	£1,000.00
Handy Ladies Feed the Community	Handy Ladies Feeding The Community	£1,000.00
Hazel Grove Mutual Aid	Mutual aid group providing support including shopping, food parcels and medication in Hazel Grove.	£1,000.00
Heald Green Ratepayers association	Mutual aid group providing support including shopping, food parcels and medication in Heald Green.	£1,000.00
Heaton Norris Sunday Dinners	Delivering hot Sunday meal to older people in Heaton Norris.	£1,000.00
Heatons Covid-19 outreach	Mutual aid group providing shopping, food parcels and medication in Heatons.	£1,000.00
Help Your Neighbour	Mutual aid group providing support including shopping, food parcels and medication in Brinnington.	£1,000.00
Helping hands Bramhall	Mutual aid group providing shopping, food parcels and medication in Bramhall.	£1,000.00
Helping Hands Cheadle Hulme	Mutual aid group providing shopping, food parcels and medication in Cheadle Area.	£1,000.00
Individual	Hot meals delivered to vulnerable people in Offerton and surrounding area.	£450.00
Individual	Mutual aid group providing food packs in Edgeley	£1,000.00

Project	Details	Amount
	Area.	
Itsherstory	Acheiverplus	£1,000.00
Keira's Kingdom	Well-being Support	£1,000.00
Lanky hill aid group.	Delivering support packages and shopping support in Lancashire Hill.	£1,000.00
Manchester Rugby Club	Group providing support including shopping, food parcels and medication.	£500.00
Marple Sports Club	Household and sport packs.	£1,000.00
Mentell	Online counselling support for men.	£900.00
Mode Rehabilitation	Virtual counselling support for young people.	£1,000.00
Multi mediums to enable vulnerable women to access help	OWLS (Ongoing Womens Local Support)	£1,000.00
Nomad Construction Training CIC	Online counselling support for veterans.	£1,000.00
Offerton and Great Moor Covid-19 community group	Mutual aid group providing online support In Offerton and Heatons.	£1,000.00
Our Boards CIC	Online Classes for Families SEND	£985.00
Pie Radio	Pie Radio	£1,000.00
PIE: Pursuing Individual Excellence	Home learning support packs for young people.	£1,000.00
Providing Care for Care Staff and Those Effected By Covid19	Providing Care for Care Staff And Those Effected By Covid19	£500.00
Pure Innovations	Preparing emergency food packs.	£1,000.00
Re-lay for Life	Stockport Purple People	£250.00
Romiley Life Centre	Proving emergency food parcels in Romiley/Cheadle.	£1,000.00
SEA	Phone calls to Isolated	£500.00

Project	Details	Amount
SENDCode CIC	SEND Code remote 1:1 digital pathways	£1,000.00
Signpost Stockport for Carers	Helpline providing emotional support.	£1,000.00
Starting Point Community Learning Partnership	Mutual aid group requiring PPE equipment in Woodley.	£305.00
Step Ahead community group	Delivering Children activity packs.	£750.00
Stockport and District Mind	Helpline providing emotional support to those isolated.	£1,000.00
Stockport College	Food bank for students and their families.	£1,000.00
Stockport Community Cooking Programme	The Veterans Food Co CIC	£1,000.00
Stockport Loaves and Fishes	Emergency food packs.	£1,000.00
Stockport SEND Families	Virtual activities for families.	£1,000.00
Stockport User Friendly Fellowship Mental Health Charity reg.no 1177660	Helpline providing support including shopping, food parcels and medication.	£1,000.00
The Cherry Tree Project	Online cooking sessions for families.	£500.00
The Cherry Tree Project	Fit and Fed	£500.00
Walthew House	Helpline providing support including shopping, food parcels and medication.	£1,000.00
Yoga for Pain and Fatigue Support	The Wellbeing Initiative	£300.00
Young Caritas	Delivering care packages to older isolated people.	£1,000.00
	Total	£50,635

Phase 4 Grand Total (to date) <i>(including Covid Response funding)</i>	£71,104.50 £121,739.50
---	---

