

**Homelessness Transition Fund
Grants Awarded to 13th March 2014**

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration	
Main Grant Round 4	Crime Reduction Initiatives (CRI)	Eastern European Nationals Homelessness Project	The project will provide a language specific assertive outreach, assessment, casework and reconnection service to EU Nationals in Cambridge, Fenland, East Cambridgeshire and Forest Heath. Three workers who speak Eastern European languages will support clients with accessing accommodation, welfare benefits, primary care, alcohol/substance misuse treatment and support those not exercising their treaty rights to return home. The funding will cover staff salaries, project costs including an allocation for reconnection and management overheads.	East England	Cambridge, Fenland, East Cambridgeshire, Forest Heath	£144,755										1	
Main Grant Round 4	Praxis	Street Legal (East)	The project will provide dedicated expert immigration advice to new and longer-term rough sleepers and those hidden homeless who are on the cusp of rough sleeping with no recourse to public funds. It will work with NSNO South Hub and NLOS Shelter to provide 2nd Tier assessment and advice and outreach teams in the London Boroughs of Lewisham, Southwark, Tower Hamlets and Hackney. A referral system will be developed and joint-working implemented. This will be supplemented with interim accommodation of up to 3 months as a way to stabilise clients whilst progressing/resolving complex immigration cases. The project is a partnership between St Mungo's and Praxis Community Projects. The funding will be used to employ one OISC-level 2 Immigration Caseworker and two Outreach/Case worker.	London	Lewisham, Tower Hamlets, Hackney, Southwark	£132,270					1					1	
Main Grant Round 4	Healthy Living Projects	Step Forward	The project will reduce numbers of Central & Eastern European (CEE) rough sleepers in Redbridge by 80% in 12 months, through a partnership between Healthy Living Projects (HLP), Barka UK and Redbridge Housing. The project will target the rising number of CEE rough sleepers representing 40% of those accessing services at the Welcome Centre in Ilford. It will prevent people returning to the streets by means of prevention, prompt reconnections, accelerated English classes and back-to-work programmes by employing staff skilled in these areas. Those who have the potential and right to work in the U.K. will be fast tracked through the programme. This will include Motivation, Education, Training & Employment workshops. Those who wish to return to their own country, will be returned through social and vocational reintegration programmes in their country of origin, The funding will cover staff salaries - including two peer leaders from Barka, direct costs and overheads	London	Redbridge	£105,000									1	1	
Main Grant Round 4	Lift People	East European Peer Navigation	East European (EE) migrants at risk of homelessness will act as peer navigators to help other EE migrants to access mainstream support that can help them to avoid homelessness, working alongside reconnections services. A project manager will train, support, and supervise peer navigators; a coordinator will increase the capacity of an advice service for EE migrants. EE migrants, disproportionately represented among rough sleepers (28% of rough sleepers in London) aren't accessing mainstream support. The project will also help mainstream homelessness and frontline services gain the capacity to better support EE migrants and understand the issues they face. The grant will pay for staffing and associated costs.	London	Brent, Hammersmith & Fulham, Kensington and Chelsea, Ealing, Hounslow, Hillingdon, Harrow, Westminster	£139,180											1
Main Grant Round 4	Barka UK	A Positive Journey	The project will target the rising number of CEE rough sleepers who represent as much as 30% of the total number of rough sleepers in some of the participating boroughs. This will be achieved by a 2 pronged approach: By appointing two Outreach Teams, the project will reconnect rough sleepers (including the long-term homeless) into social and vocational reintegration programmes in their countries of origin, and to their families. One of the teams will have a Romanian assistant in order to address the needs of Romanian travelers. The Barka and other partnering communities will provide stability and support where individuals will be able to engage in programmes that will lead to re-integration into their own society. By referring eligible clients to Barka UK Social Economy Centre (SEC) Work Programme to enable those who wish to succeed in the UK to prevent them returning to the streets. The funding will be used to cover 1 team leader and 1 assistant as well as a contribution to the cost of the project coordinator, plus associated project costs of travel, documents, repatriation costs and accommodation. North London Homelessness Partnership is contributing further costs.	London	Barnet, Camden, Enfield, Islington, Haringey, Westminster	£90,160											1
Main Grant Round 4	YMCA Bedfordshire	Needs for Accommodation	The project will provide support and resettlement for 50 prison leavers with no fixed abode, who have a clear connection to Bedford and have drug and/or alcohol issues. This is a partnership project between YMCA Bedfordshire who will provide and fund short stay accommodation for clients and Westminster Drug Project (WDP) who will provide and fund treatment options. The project will be delivered by 2 full-time members of staff, a Resettlement and Re-Integration Worker will be employed by WDP, and a Support Worker employed by YMCA Bedfordshire. The workers	East England	Bedford	£91,413			1	1							
Main Grant Round 4	YMCA Derbyshire	Safe Choices	'Safe Choices' will provide safe housing options for young people aged 16-18 (and up to 25 depending on need) whilst they are supported into longer-term accommodation. A team of 4.5 FTE staff will provide clients with access to appropriate accommodation which could be crash pads, Nightstops or supported lodgings within a host household; assessment, placement and support planning; mediation; access to training; and support with moving on. Additionally, working in partnership with Safe and Sound, a leading agency in the field of child exploitation, it will support young people to minimise the risk of being exploited or further exploited. The funding will cover staffing costs, volunteer host expenses, mediation fees, training and recruitment and other direct project costs	East Midlands	Derby, Amber Valley, Erewash, South Derbyshire	£145,450		1									
Main Grant Round 4	The Connection at St Martin-in-the-Fields	Hot Spot Minimisation Programme	The project will reduce rough sleeping in Westminster through the dispersal of rough sleepers from 10 identified hotspot sites situated on private land. Two full-time Community Liaison Workers will work in partnership with other agencies to provide an assertive outreach and casework service to 60 entrenched rough sleepers on these sites, many with multiple complex needs and up to a further 60 who are new to the streets and are attracted to existing hotspot sites. The funding will cover the salary costs of the two workers, client costs, and staff travel.	London	Westminster	£92,964					1						

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration
Main Grant Round 4	CAYSH	Crash Pad	This proposal is for a safe, emergency 24-hour accommodation project delivering 6 beds per night for men & women aged 18-25 at risk of rough sleeping. It will provide a safe place to call home for maximum 14 nights, comprehensively assess their needs & agree an initial support plan that includes placing them in safe, suitable accommodation & signposting to specialist services. Young people sleeping rough in the Borough of Croydon continues to increase. The funding will cover salaries, direct project costs and overheads.	London	Croydon	£148,622		1								
Main Grant Round 4	Bench Outreach	Bench Outreach	The project is a pilot 'Housing First' project. 12 people who have experienced repeated periods of homelessness due to personality disorder, psychosis, chaotic substance use or emotional disturbance will be housed in one-bedroom flats. Clients will be supported to sustain their tenancies by a team of Peer Mentors who themselves have experienced homelessness and used treatment services. The funding will cover the salary costs of a part-time Project Manager Peer Support Workers, Service User expenses, other project operational costs and contribution to management costs.	London	Lewisham	£128,057		1								
Main Grant Round 4	Anchor House:	Rough Sleeping Project	The project will seek to co-ordinate the provision of services for new and entrenched rough sleepers in Newham. The project is a formal partnership with Thames Teach (London Street Rescue). Jointly, they will develop a homelessness pathway in the borough, providing an outreach, assessment, casework reconnection and move-on services. Assessment beds will be provided within Anchor House. There is currently no co-ordinated activity for this client group within Newham. The funding will cover salary costs of a full-time Accommodation Link Worker, London Street Rescue Relief Hours, part-time Anchor House Project link hours, accommodation and support costs for 35 clients, reconnection work costs, other client costs and management fees.	London	Newham	£150,000	1									
Main Grant Round 4	Housing Justice:	Project 4	The project will establish a development programme for Faith-based Night Shelters in London, which will improve services for rough sleepers accessing shelters, build more effective partnerships with commissioned services and NSNO hubs. Housing Justice will be working with 13 faith-based Night Shelters from 12 London Boroughs, all with high incidences of rough sleeping and with insufficiently developed shelter capacity during the 12 month pilot. The project will facilitate a network of mutual learning and peer support, using action learning sets and provide additional support to Night Shelters to more effectively tackle rough sleeping among CEE nationals. It will roll out the Housing Justice Night Shelter Quality Mark (HJQM) encouraging all shelters towards best practice and ongoing 'quality control'. The Action Learning Sets are developed in partnership with Shelter co-ordinators. The grant will pay for Project Coordinator, QM Developer, training costs, as well as contribute to overheads.	London	Westminster, Camden, Islington, Ealing, Newham, Brent, Hackney, Hounslow	£92,400					1					
Main Grant Round 4	Clean Slate Training & Employment:	HandyHelp London	The project will support a new enterprise creating paid work for up to 15 homeless people and opportunities for 20 more, and to engage 120 in training. Working with social landlords, The project will work together with St Mungos and Thames Reach (and with other homelessness agencies) to provide employment to jobseekers who are currently, formerly or at risk of rough sleeping. Its (informal) 'partners' run training courses in construction and maintenance trades but are currently unable to support their clients to get jobs in the open market. HandyHelp will step in and provide a service by acting as an 'employment agency' with links with potential employers, primarily in the construction/maintenance area. grant will pay for two staff, associated costs and an evaluation.	London	Westminster, Lambeth, Southwark, Lewisham, Camden, Tower Hamlets, Hackney, Greenwich	£68,500					1	1				
Main Grant Round 4	Stonewall Housing	Supporting LGBT Rough Sleepers	The project will be supporting NSNO services to be more aware of the needs of Lesbian, Gay, Bisexual and Transgender rough sleepers. It will deliver an LGBT Awareness Programme to NSNO organisations in London, Brighton and Manchester, which involves facilitating focus groups with staff and service users about their experiences of services, training outreach workers and other front line staff about the unique issues that LGBT rough sleepers face and reviews of policies and procedures. A report with recommendations for all agencies working with rough sleepers will be produced so that the quality of outreach work will be improved and the services offered to LGBT people will appreciate their specific needs. Fewer LGBT rough sleepers will return to the streets. The grant will cover a Project Coordinator, and associated volunteer, meeting, marketing and overhead costs.	London, South East, North West	Barking & Dagenham, Brighton, Manchester	£65,652	1				1					
Main Grant Round 4	Aquila Way	Basis	The project will reduce the numbers of ex-rough sleepers returning to, or arriving on the streets because their housing is at risk. The project will target 100 of the organisation's clients who revolve in and out of services and support them to maintain their tenancies through the provision of a Detached Service. Two Detached Workers will provide one-to-one personalised support to clients which will include advocating on their behalf, accompanying them to appointments to drug & alcohol, housing, benefits and other services, providing bills and budgeting advice, conflict resolution and negotiation with landlords. The funding will cover the salary costs of the two workers, client costs, project overhead costs (staff travel and subsistence, office costs and merger costs as part of the exit strategy).	North East England	Gateshead	£95,025							1			
Main Grant Round 4	The Cyrenians	Homeless Intervention project	The project will transform a privately owned 27 bed hostel in Sunderland (Tatham House) into a residential centre which will offer an holistic and individualised 'package of care' to facilitate move-on to be delivered via a formal partnership of four agencies: The Cyrenians (the lead agency for the bid), Turning Point, Counted 4 and Let's Start. This will bring together expertise in Housing, homelessness, health services and addictions. The client group are non-statutory single homeless people, still at risk of repeat homelessness, with a chaotic lifestyle and potentially multiple problems. The funding is 'frontline' staffing costs with associated costs (training, travel etc); central admin costs (inc	North East England	Sunderland	£148,697					1					

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration
Main Grant Round 4	Stonham	Tyneside Foyer	The project will provide emergency bed spaces to people aged 25 and under and the provision of support services to help them move onto more stable accommodation. Young people are a growing constituency of 'returners' among rough sleepers in Newcastle. Homelessness and youth services report they are not engaged by existing rough sleeping initiatives. The project will better identify rough sleepers, and those at risk of rough sleeping. It will ensure immediate access to accommodation and holistic support is delivered at the flagship city centre Tyneside Foyer service. It will support clients to move on to stable accommodation, ensuring they do not return to the streets. Clients will receive a personalised support offer, which could include: practical help to access PRS; packages of specialist support for specific needs; vocational qualifications at Foyer training centre; employment in our new training café; a shared tenancy brokering/support service. The funding will cover salaries including a cafe manager, personalisation budget and training opportunities, and overheads The City Council's Supporting Independence Scheme has pledged match funding.	North East England	Newcastle upon Tyne	£127,000		1					1			
Main Grant Round 4	700 Club	700 Club	Funding will be directed towards the development of a 14 beds, short stay, transitional housing unit for those who are currently either rough sleeping or in B& B accommodation. It provides the NSNO solution through accommodation that will be staffed 24/7 and which will cater for chaotic and complex need individuals of either sex of 18+. The initiative has been prompted by the observation that clients who enter our longer term supported accommodation and floating support services have deteriorated significantly while awaiting placement. the grant will pay for staffing and support	North East England	Darlington	£82,500	1									
Main Grant Round 4	Riverside Group	NSNO Salford	The project will incorporate support workers (80% of clients) and a through the gate service, Gate Buddies, for offenders (approx 20% of clients) into NSNO in Salford. NSNO workers will be linked to 15 units of accommodation. The support workers will assist new rough sleepers off the streets immediately into accommodation. Once clients are in NSNO accommodation, the workers will produce a reconnection plan or a move on plan. Gate Buddies will be a peer lead volunteer service. The Buddies will be ex-offenders who lead a more settled lifestyle. The Buddies will meet the offender in prison and offer mentoring through the gate into the community. They will work closely with the NSNO support workers to ensure no-one should arrive on the street. Funding will cover The funding will contribute to salary costs of an Area Manager Team Leader and pay for support workers, a Gate Buddy Volunteer Coordinator and GROW Trainee as well as recruitment, volunteer expenses, specialist training, and evaluation	North West England	Salford	£150,000	1		1							
Main Grant Round 4	Wirral Churches Ark Project	People First	The project will support 230 homeless clients/those at risk of homelessness due to mental health issues. A team of Mentors with lived experience of homelessness and mental ill health will work in collaboration with housing and support providers to enable clients to achieve personal, social and employment goals. All clients will undergo a psychological and financial assessment and individual plans will be developed with the peer Mentors playing a pivotal role in ensuring that clients attend health and other appointments to help avoid evictions due to behavioural issues. The funding will cover the salary Peer Mentors a Sessional Psychologist, admin support, direct project costs (staff travel, telephone), training and external audit. Cheshire and Wirral Partnership NHS Foundation Trust will match fund the project for a Mental Health Nurse.	North West England	Wirral	£150,000							1			
Main Grant Round 4	P3	Slough Navigator	The project will set up and deliver a new NSNO Hub in Slough. The Hub will bring together a range of partners who will provide an assertive outreach, assessment and casework service. Clients will be supported to access emergency accommodation in the first instance and subsequently longer term accommodation. They will be supported to access other critical services such as health, addiction and those at risk of eviction will receive tenancy sustainment assistance. The funding will be used to cover the salary costs of a part-time Manager, 1 full-time Support Worker, 1 part-time Support Worker, agency staff, staff training, client costs, project set-up costs	South East England	Slough	£147,098	1									
Main Grant Round 4	Equinox Care	Equinox Care: Brighton	The project will help rough sleepers in Brighton, many of whom have complex multiple needs particularly around alcohol, drugs and mental health. They will receive regular flexible specialist support helping them stay in accommodation and move on from the streets into stable living. It will also improve access to preventative services to prevent people reaching the street. Using a small team of hostel liaison workers who will work to a preventative brief the work will include engaging and working with people in hostels who are at risk of/have histories of, street drinking, evictions and rough sleeping. This work will be linked to Equinox's new street count research post in Brighton. The team will use a small 'Personalised' budget to facilitate access to meaningful day structure (e.g. exercise, voluntary work, education etc.) as an alternative to street drinking. The funding will pay for three hostel link posts together with management costs for the project.	South East England	Brighton & Hove	£96,075				1						
Main Grant Round 4	Broadway Homelessness and Support:	Oxford Personalisation Project	NSNO Oxford has been operating for a year. In Oxford NSNO works with all rough sleepers, offering them a place in the hub, a single service offer and supporting them with reconnection when appropriate. However, there are a group with long histories of rough sleeping, who tend to refuse offers of accommodation or who are unable to sustain it. This project will enable this group to move away from the streets through the principles of personalisation. The project will involve offering entrenched rough sleepers a personal budget to purchase the products or services they believe will assist them to move from the streets. A project coordinator will be employed to assist clients to formulate an action plan to achieve their move into accommodation and to use their personal budget. The coordinator will work closely with partners to ensure accommodation is sustained and progress away from rough sleeping is maintained. The grant will pay for the co-ordinator, personal budgets for 15 clients and management costs.	South East England	Oxfordshire	£83,772							1			

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration
Main Grant Round 4	Elmbridge Rentstart:	Homeless Outreach Support Team	The project will target hidden homeless and rough sleepers and aims to support a minimum of 40 rough sleepers in 12 months. The project sees both known rough sleepers and people new to the streets. Many have additional issues with alcohol, drugs or mental health problems. They will work across three boroughs in North Surrey, actively promoting the use of Streetlink. Rentstart aims to fill a gap by providing speedy outreach to newly homeless people, placing them into temporary sharers housing, then into their Rentstart programme whilst matching them to the best property for their needs and providing support (avoiding hostels). Entrenched rough sleepers are given same day transport to hostels and helped to access rented accommodation when they are ready. They are helped to specialist medical and other care and encouraged to reengage with rented accommodation. The grant will pay for two outreach workers and associated costs.	South East England	Elmbridge, Spelthorne, Runnymede	£58,300	1									
Main Grant Round 4	St Petroc's Society:	Cornwall Together	In Partnership with Cornwall Housing the Society is seeking to contribute to NSNO in Cornwall. It will establish a 3 day emergency sit-up service and intensive assessment and support to enable rough sleepers to progress away from the streets. The project will also provide advice to people at risk of homelessness through a telephone advice service. The grant will pay for three assessment and resettlement workers, some resettlement costs for clients and overheads. Cornwall Housing in contributing to the project costs.	South West England	Cornwall	£149,600	1									
Main Grant Round 4	Caring at Christmas	Bristol Nightstop	Bristol Nightstop provides key worker support and free emergency accommodation, one night at a time, in the homes of vetted hosts, to young people aged 16-25 who are at risk of homelessness or who are sleeping rough. In February we became a Depaul Nightstop UK accredited project. The project shares an office with YMCA and delivers key worker support in the YMCA café at the Station in the centre of Bristol and with Kids Company at their daily drop in. 70% of the young people that the project has worked with have slept out, sofa surfed or both. The grant will enable the pilot project (which was supported by an HTF grant) to be delivered on a full time basis in 2014. The grant will pay for 3 full time posts, increase referrers to cover all services in the city and increase the host network up to a minimum of 20 households.	South West England	Bristol	£115,075		1								
Main Grant Round 4	St Basils	Duty and Crisis Project	The Duty and Crisis project to meet the gap where young people are waiting for housing. It will work with at least 220 young people and be the first point of contact to ensure they receive support in finding a home or preventing them from becoming homeless by working with them and other appropriate services to find the best housing solution. The young people will be able to access the Positive Pathway that St Basil's are currently developing providing positive accommodation and support pathways to adulthood. The funding will pay for salaries for 3 Duty and Crisis project workers, contribution to an admin worker salary, client costs, project costs and management costs.	West Midlands	Bromsgrove, Redditch, Wyre Forest	£97,970		1								
Main Grant Round 4	Brighter Futures Housing Associations Ltd	NSNO Shropshire and Staffordshire	Using the NSNO approach the project will provide assertive an outreach service across Staffordshire & Shropshire to engage with rough sleepers & help them access local services or reconnect where appropriate. The project will also work with people with multiple & complex needs who are at risk of rough sleeping to approaches including use of expert citizens & personal budgets. It aims to showcase how small-scale investment & better coordination of current services can improve outcomes for people with complex needs including entrenched rough sleepers, in rural areas. It will use PrOMPT & the Homeless Health Needs audit toolkit to inform local decision makers about how they can improve services. the grant will cover costs of Complex Needs Worker and Rough Sleepers Coordinator and associated costs, including an external evaluation.	West Midlands	Shropshire, South Staffordshire, Stafford, Tamworth, Telford and the Wrekin, Litchfield, Cannock, East Staffordshire	£134,365	1									
Main Grant Round 4	St Peter's and St James Parochial Church Council:	St Peter's Winter Shelter	The project provide a full year-round outreach service across Herefordshire, which is currently not available. The proposed project will work with rough sleepers to identify and respond to each person's accommodation and support needs. Many have substance misuse and dual diagnosis issues and the increasingly identified entrenched rough sleepers. The proposal will support the implementation of proposed NSNO model which is currently under development. The funding will provide two outreach workers, funding for an emergency winter provision and an enabling fund to assist rough sleepers into accommodation.	West Midlands	Herefordshire	£130,100	1									
Main Grant Round 4	Hope Housing	Assessment Hub	The project will support the development of an Assessment Hub. Rough sleepers will be provided emergency accommodation; undergo comprehensive assessments from which personalised support plans and packages are agreed; and supported to access critical services and longer term accommodation. It would also enable Hope Housing to provide personalised support to long term rough sleepers and be a fresh approach at engaging them with other support services. The emergency accommodation will be provided through either the organisation's network of volunteer hosts, in a limited number of on-site rooms for higher risk individuals or with a partner agency. The funding will cover the salary costs of a part-time Project Manager (3 days pw), 2 full-time Support workers, Night Staff, client support costs, Assessment Hub premises' costs and contribution to management fees.	Yorkshire & Humber	Bradford	£140,000	1									
Main Grant Round 3	St Johns Housing Trust	St Johns Housing Trust	The Bridge Project will contribute to NSNO by providing emergency accommodation with support to help people off the streets and into housing. It will act as an assessment hub and connect people to services appropriate to their individual needs to ensure that they receive support that will enable them to live as independently as possible and not return to rough sleeping. The funding will pay for 2 full-time outreach workers and a full-time outreach coordinator.	East England	Waveney	£82,931	1									1
Main Grant Round 3	Riverside ECHG	Derby/ Derbyshire Outreach	This project will aim to significantly reduce the levels of rough sleeping by improving the identification of rough sleepers through assertive outreach, advertising and the operation of a 24/7 telephone helpline. A hub will operate 24/7 to accept referrals at a direct access hostel where sit-up and emergency beds will be provided. Follow-on beds will also be available to prevent a return to the streets. The funding will cover the costs of five members of staff (including three Outreach workers and a hub worker) and volunteer costs, together with personalisation budgets for the clients.	East Midlands	Derby, Amber Valley, Bolsover, Chesterfield, Derbyshire Dales, Erewash, High Peak, South Derbyshire	£200,000	1						1			1

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration
Main Grant Round 3	Depaul UK	London Nightstop	The project will provide same day access emergency accommodation and family mediation for young people aged 16-25 who have been assessed by NSNO and who will stay in the homes of vetted, trained and supported hosts for one night to 6 weeks. The project will promote family reconciliation where that is safe and appropriate. It will work in partnership with NSNO and further develop existing partnerships with Outreach Teams, New Horizon and other providers to improve the links between identification, assessment, reconnection and emergency or transitional accommodation. The funding will resource a staff team comprising of a Manager, Project Worker and a Mediator.	London	Pan-London	£192,734	1	1								1
Main Grant Round 3	The Cyrenians	Durham HTF	The Cyrenians' Adults facing Chronic Exclusion (ACE) outreach team aims to reduce the number of people sleeping rough in Durham. Through outreach work, the ACE team will ensure that rough sleepers are able to access supported housing as well as health and social services that are necessary to give rough sleepers a chance to improve their lives. Rough sleepers will be identified by outreach teams visiting key homelessness hotspots around the City and County and by the public who will be able to report rough sleeping through a dedicated telephone helpline manned by the ACE team. The funding will cover the costs of five full-time outreach workers and two part-time project workers.	North East England	Durham	£198,353	1									1
Main Grant Round 3	Brighter Futures Housing Association	NSNO Project	The project will change the approach to rough sleeper work in Warrington by; helping people off the streets before they spend a second night out, operating effective reconnections, and using best practice to help those living on the streets to leave. All rough sleepers will be offered a thorough assessment to ensure offers of help, such as personal budgets, meet their individual needs. The funding will support a Rough Sleepers Coordinator, Complex Needs Worker and Reconnection Worker.	North West England	Warrington	£199,831	1						1			1
Main Grant Round 3	SIFA Fireside	SIFA Fireside	The project will address rough sleeping and homelessness amongst people from CEE countries through a reintegration and reconnection service. The funding will be used to employ a full-time Project Worker and a part-time Outreach Worker, both of whom would be Polish speaking. Funding will also be used to provide weekly legal advice sessions. This is a partnership project with Birmingham Law Centre, who will provide the advice sessions.	West Midlands	Birmingham	£89,879	1									1
Main Grant Round 3	ASSIST	Refuge	The project will support the provision of services for destitute asylum seekers in Sheffield who have no recall for public funds. The primary service is a night shelter which operates in a church hall and is staffed by volunteers. ASSIST also has access to rooms to let and host families for longer-term accommodation, and provides an advice service. The funding will be used to fund a new post of part-time Project Worker who will provide support/ training for the volunteers, provide a day-time service to support clients in accessing necessary services, promote and publicise the services offered by the night shelter across Sheffield.	Yorkshire & Humber	Sheffield	£87,032										1
Main Grant Round 3	Action Homeless	The Homeless Leicester Partnership (HeLP)	The Homeless Leicester Partnership (HeLP) project will build on existing resources and the recent work of the local Rough Sleepers' Task Force to launch No Second Night Out in Leicester. Comprising local voluntary and statutory sector organisations, HeLP will create a co-ordinated and effective response to rough sleeping across the city and county. The project will offer emergency provision and a co-ordinated route way towards assessment and support as well as; an intensive floating support service to enable entrenched rough sleepers to find and maintain tenancies, and extra specialist support for EU rough sleepers to ensure that rough sleepers are able to move off the streets quickly and access the support they need to prevent them from returning to the street in the future. The funding will cover the salary costs of three workers, provision for clients' training and support, and substance misuse training for the staff of front line organisations.	East Midlands	Leicester	£199,849	1									1
Main Grant Round 3	The Purfleet Trust	Pathways to Inclusion	The project will help deliver NSNO by helping rough sleepers off the street and into accommodation. Rough sleepers with local connection will be given suitable accommodation and helped to develop the skills they need to maintain their tenancies. Reconnection and where appropriate repatriation will be offered to those without local connection. Purfleet will work to prevent homelessness through the provision of practical support, advice, guidance and training including through the use of job clubs and social enterprise and offer ing volunteering and work experience opportunities. The funding will pay for two full time outreach workers and one part time health and wellbeing support worker.	East England	Kings Lynn & West Norfolk	£106,277	1									
Main Grant Round 3	Homeless Action Resource Project (HARP)	Homeless Action Resource Project (HARP)	The project will provide emergency accommodation to enable homeless people to get off the streets immediately, have their needs assessed and offered help, advice and signposting to any other specialist services. Rough sleepers from outside the area will be reconnected to their communities and those remaining will be assisted to move towards independent living which avoids the need for them to return to the streets. The funding will provide for 3 full time (one at coordinator level) and one part time worker posts, together with specified running and management costs.	East England	Southend-on-Sea	£122,537	1									
Main Grant Round 3	Noah Enterprise	Street Outreach - Beds	The project will provide the link between rough sleepers, accommodation provision, and the on-going support to maintain rough sleepers in sustainable accommodation. A multi agency panel, together with the general public, will alert the team about rough sleepers. The team of three Outreach Workers will work with the Beds Councils to help these people off the streets and into safe accommodation. The funding will pay for 3 Outreach Workers together with specified running and management costs for the project.	East England	Bedford, Central Bedfordshire, Luton	£183,799	1									
Main Grant Round 3	Peterborough Streets	Peterborough Streets	The project will provide an outreach and assessment service for rough sleepers with emergency accommodation ensuring that there is emergency cover 24 / 7 for Peterborough. The funding will pay for 2 Outreach and one Night Support Assessment Worker posts, an assessment bed and specified running and management costs for the project.	East England	Peterborough	£137,797	1									
Main Grant Round 3	Framework HA	NSNO Nottingham	The project will provide a street outreach team that will focus exclusively on new homeless rough sleepers in Nottingham. They will be offered immediate accommodation for up to 72 hours during which time they will receive an assessment of their needs. Support will then be offered as appropriate. The funding will cover the costs of two Outreach workers and the provision of emergency accommodation.	East Midlands	Nottingham	£123,772	1									

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration
Main Grant Round 3	SHP	Redbridge Housing First Pilot	The project will provide outreach, comprehensive needs assessment, secure emergency placement followed by tenancy and wrap-around intensive resettlement support to rough sleepers with high complex needs who will not benefit from hostel/communal living because of a variety of issues including mental ill health, anti-social behaviour, substance misuse etc. The funding will resource one full-time Housing First Support Worker, one part-time Support Assistant, client resettlement costs, evaluation and other project costs.	London	Redbridge	£95,453									1	
Main Grant Round 3	Wirral Churches Ark Project	First Step	The project will develop and deliver a three tier service to prevent rough sleeping where possible and provide effective resolution which ensures people so not spend a second night out. The service will include a Hub Assessment and Homelessness Resolution Team providing a 24 hour point of access and coordination of service delivery between services. The funding will cover four full time and two part time posts, with a further two posts being funded by the local authority.	North West England	Wirral, Liverpool, Knowsley, Sefton	£156,939	1									
Main Grant Round 3	Petrus	Step Up Rochdale	The project will provide a hub of support for rough-sleepers. Petrus will work to identify rough-sleepers on the street and use the Hub as a base for assessment, support, reconnection and onward referral. The Bond Board will identify four private sector tenancies to accommodate rough-sleepers. The project will promote its work and encourage community support for rough sleepers. The funding will cover 3.5 specialist staff and volunteers, as well as funding private rented provision.	North West England	Rochdale	£199,108	1									
Main Grant Round 3	Riverside ECHG	NSNO Street Buddies and Outreach	The project will set up Street Buddies and NSNO Outreach who will work together and independently with rough sleepers directly on the streets with the aim enabling rough sleepers to move from the streets into suitable accommodation. Street Buddies is a volunteer led befriending service for new and entrenched rough sleepers. This funding would cover three full time NSNO outreach workers that will work seven days a week across Greater Manchester in 10 authorities.	North West England	Manchester, Rochdale, Oldham, Stockport, Salford, Tameside, Trafford, Bury	£200,000	1									
Main Grant Round 3	The Foxton Centre	The Foxton Centre	The project is a multi-agency, multi-authority approach that aims to ensure that no one has to sleep rough, or lives on the streets in six local authorities in Lancashire. The project will establish assertive outreach, intensive support teams and sit up services in areas of need. The project will also enhance the effectiveness and reach of existing services to prevent first time and repeat homelessness and develop co-ordinated No Second Night Out services across consortium authorities. The funding will support an outreach and sit up service in Preston and Lancaster.	North West England	Preston, South Ribble, South Ribble, Chorley, Lancaster, Fylde, Wyre	£197,360	1									
Main Grant Round 3	Elim Connect Centre	SLAP NSNO Mendip	The project will expand the NSNO principles and services across Mendip through the development of a new crash-pad service, expanding their outreach service, intensifying their one-to-one case work, building a shared database, and delivering a range of direct services and information clinics via new satellite access hubs across the district. The funding will pay for a Direct Access Accommodation Coordinator, Case worker, accommodation set up costs, and personal budgets.	South West England	Mendip	£117,810	1						1			
Main Grant Round 3	Midland Heart	Rough Sleeper Personalisation Project	The project is an extension of pilot funded by West Midlands Homeless Forum and will link key agencies through a partnership with the West Midlands Homeless Forum to deliver a cross authority NSNO approach. The project will provide flexible support to new and entrenched rough sleepers via six Outreach/Peer Support Workers who will deliver outreach to rough sleepers across the West Midlands, moving them from the streets quickly and offering ongoing support as required. Personalised budgets of up to £700 will be offered to entrenched rough sleepers. The funding will cover 6 Outreach Worker posts, a Team Leader post, and management costs.	West Midlands	Birmingham, Sandwell, Dudley, Coventry, Solihull, Stratford Upon Avon, Walsall, Warwick	£170,940	1						1			
Main Grant Round 3	P3	Wolverhampton Hub	The project will develop a community hub in Wolverhampton which will provide a central place for those who are rough sleeping and at risk of homelessness to access multi-agency support. The funding will cover the cost of two Support Workers, direct projects, overheads and a management fee.	West Midlands	Wolverhampton	£198,647	1									
Main Grant Round 3	Cathedral Archer Project	The Cathedral Archer Project	The Pathway for Rough Sleepers (PRS) project will address rough sleeping in Sheffield and develop an interconnected voluntary sector service which will provide a route away from the streets for all single homeless people. The PRS will include common assessment, reconnections, accommodation options, engagement to health and support services and intensive support for the most problematic homeless adults using the concept of personalised budgets. The funding is for the employment of 1.5fte workers and contributes to the extension of the emergency bed provision.	Yorkshire & Humber	Sheffield	£176,873	1						1			
Main Grant Round 3	CRI	NSNO Regional Team	The project will ensure that rough sleepers and those at risk of rough sleeping across Leeds, Kirklees and Wakefield are provided with a range of services and assistance tailored to their needs. This will be achieved through a telephone and online service to enable the public and other agencies to refer rough sleepers in their locality, the expansion of street outreach to contact rough sleepers directly, the establishment of NSNO accommodation provision in Wakefield and Kirklees, and further development of the NSNO hub service provided by St. George's Crypt in Leeds. ing will cover a full-time NSNO Senior Coordinator, 2 full-time NSNO Coordinators, a full-time Volunteer Coordinator, a project costs.	Yorkshire & Humber	Leeds, Wakefield, Kirklees	£189,931	1									
Main Grant Round 2	St Mungo's HO	Street Legal	West London boroughs have seen an increased problem of 'beds in sheds' and rough sleeping by non-EU nationals, many of whom come from the India subcontinent and may have an unknown or irregular immigration status. With no access to publicly funded help, St Mungo's 'Street Legal' project, in partnership with Refugee Action and Thames Reach, will provide help with complex legal issues and support to get individuals into accommodation. The project will work closely with local councils, the UK Borders Authority, the police and embassies.	London	Hounslow, Brent, Hammersmith & Fulham, Hillingdon, Harrow, Ealing	£197,580					1					1

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration
Main Grant Round 2	St Mungo's HO	Hackney CEE Transitions	Long-term rough sleepers often have mental health problems which can go undiagnosed for years. This new service will help this group, with specialist mental health professionals working alongside homelessness outreach workers. The service, run by Thames Reach, will carry out assessments and ensure rough sleepers with mental health services can access the treatment they need as well as support to leave the streets.	London	Hackney	£149,374					1					1
Main Grant Round 2	The Brick	NSNO	Wigan has seen an 80% rise in the number of people estimated to be sleeping rough in the area between 2010 and 2011. The Brick will help rough sleepers to get the help they need to get off the streets quickly by setting up a local No Second Night Out initiative. This project will ensure rough sleepers get help to get off the streets quickly by opening a new accommodation centre in Leigh to alleviate rough sleeping, appoint two project workers who will work intensely with clients on a one to one basis, work in partnership with agencies and local landlords to find the best option for clients, and coordinate the street outreach team to all parts of Wigan.	North West England	Wigan	£148,038	1									1
Main Grant Round 2	Herring House Trust	The Pathway Project	Great Yarmouth saw a 150% rise in the number of people estimated to be sleeping rough between 2010 and 2011. The Pathway Project, which will start work in October, will provide emergency accommodation and support, helping people off the streets and into housing. An outreach worker will support local agencies and the general public who are concerned about someone sleeping rough to ensure they can quickly get the help they need.	East England	Great Yarmouth	£85,113	1									
Main Grant Round 2	New Horizon Youth Centre	Street To Home Project	With youth homelessness on the rise, Street to Home will target young vulnerable people arriving at Kings Cross, St Pancras and Euston stations to prevent them ending up on the streets. The service, run by New Horizon Youth Centre in partnership with Pilon Trust, will provide access to emergency accommodation and support, as well as help for young people to return home.	London	Lambeth, Camden, Islington, Barking & Dagenham, Haringey, Hackney, Lewisham, Southwark	£200,000		1								
Main Grant Round 2	Broadway HO	Broadway Homelessness and Support Project	The City of London has seen an increase in the number of ex rough sleepers returning to the streets. Run by Broadway, the service will intervene to prevent former City rough sleepers from returning to the streets and provide advice and support to help those who do return off the streets for good. The project will also target rough sleeping hot spots across the City of London with pop-up assessment centres.	London	City of London	£183,168	1				1					
Main Grant Round 2	Riverside ECHG	Outreach Buddies	A small minority of rough sleepers, often because of complex problems, can resist the help of services. Outreach Buddies will recruit, train and support 30 ex-rough sleepers as volunteers to help long-term rough sleepers into housing. Run by the Riverside ECHG, the buddies will support individuals to stay in accommodation and to regain their independence.	London	Westminster, Enfield, Haringey, Barnet	£197,788					1		1			
Main Grant Round 2	Thames Reach HO	Psychologically Informed Outreach Project	Long-term rough sleepers often have mental health problems which can go undiagnosed for years. This new service will help this group, with specialist mental health professionals working alongside homelessness outreach workers. The service, run by Thames Reach, will carry out assessments and ensure rough sleepers with mental health services can access the treatment they need as well as support to leave the streets.	London	Hounslow, Wandsworth, Hillingdon, Newham, Hackney, Barnet, Lewisham, Croydon	£99,793				1	1					
Main Grant Round 2	Booth Centre	NSNO Day Centre Project	Manchester has seen a 114% rise in the number of people estimated to be sleeping rough between 2010 and 2011. The Booth Centre has received funding to ensure no one in Manchester spends a second night out on the streets, and no one returns to the streets once they have been helped off. The Booth Centre will set up a new advice centre for rough sleepers and those at risk of rough sleeping, and support all of the day centres in Manchester and Salford to work more closely together.	North West England	Manchester, Salford	£117,960	1						1			
Main Grant Round 2	Riverside Group	NSNO Manchester	Manchester has seen a 114% rise in the number of people estimated to be sleeping rough between 2010 and 2011. Project 394 has received funding to ensure no one in Manchester spends a second night out on the streets, and no one returns to the streets once they have been helped off. Project 394 will provide a specialised hub that brings local services together to ensure rough sleepers get access to a range of support immediately, as well as short-term accommodation.	North West England	Manchester	£158,252	1						1			
Main Grant Round 2	No Limits	Street Safe	Southampton has seen a 380% rise in the number of people estimated to be sleeping rough between 2010 and 2011 and Street Safe will ensure young people who are either street homeless or at risk of street homelessness do not have to live on the streets. The project will also provide housing advice and support to young people at risk of rough sleeping through mediation with families or landlords, exploring housing options, making referrals to housing providers or to the No Limits Access to Tenancy (A2T) independent living scheme.	South East England	Southampton	£200,000		1					1			
Main Grant Round 2	Sussex Nightstop Plus (SN+)	Sussex Opening Doors Project	With an estimated 50 people sleeping out on any one night in West Sussex, the Nightstop will offer safe emergency accommodation for homeless young people aged 16-25 in the homes of approved volunteers.	South East England	Brighton & Hove, Chichester, Arun, Worthing	£85,537		1								

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration
Main Grant Round 2	Stonepillow	Housing First	With an estimated 50 people sleeping out on any one night in West Sussex, Stonepillow's grant will go towards setting up the first ever Housing First Model in Chichester and Arun to reduce the number of single homeless rough sleepers in the area. Stonepillow's Housing First Model will be run in partnership with local authorities and will provide a hub for rough sleepers to access immediate short-term accommodation with expert support. The project will also provide a platform to begin support, engagement and community integration to rough sleepers to ensure they do not return to a life on the street.	South East England	Chichester, Arun	£200,000	1								1	
Main Grant Round 2	GEAR	Countywide Homeless Outreach	Will respond to rising demand in the area by providing information to the public to help connect rough sleepers to services, and offering an increased outreach service so that those on the streets get the help they need quickly.	South West England	Gloucester, Tewkesbury, Stroud, Cotswold, Forest of Dean, Cheltenham	£163,618	1							1		
Main Grant Round 2	Freedom Social Projects	The Freedom Centre	North Devon has seen a 30% rise in the number of people estimated to be sleeping rough between 2010 and 2011. Freedom Social Projects will ensure no one in the area has to spend a second night on the streets by providing prompt assessment of need for all rough sleepers new to the street and immediate access to accommodation and support. The project will also provide measures for preventing homelessness to reduce the number of people reaching the streets, and solutions for longer-term, entrenched rough sleepers. No Second Night Out North Devon is a partnership project between Freedom Social Projects, Encompass Southwest, Westcountry Housing Association and North Devon Council.	South West England	North Devon	£200,000	1						1			
Main Grant Round 2	P.A.T.H. (Plymouth Access To Housing) Ltd	No Second Night Out In Plymouth	Plymouth has seen a 100% rise in the number of people estimated to be sleeping rough between 2010 and 2011 and P.A.T.H's No Second Night Out project will provide a new supported housing scheme to complement existing services, an increased outreach service – finding people who are on the streets and supporting them to move into accommodation quickly. The project will also increase offer of support to those who are at risk of homelessness to ensure they keep their accommodation P.A.T.H is working with other local organisations on this project including Plymouth City Council, Bournemouth Churches Housing Association and Shekinah.	South West England	Plymouth	£190,340	1									
Main Grant Round 2	Taunton Association for the Homeless	Assertive Outreach and Homeless Prevention Project	Taunton has seen a 108% rise in the number of people estimated to be sleeping rough in the area between 2010 and 2011. TAH will work with Taunton Deane Borough Council and Sedgemoor District Council to reduce the number of rough sleepers in the area by setting up a local No Second Night Out initiative. This project will provide a phonenumber for the public to connect rough sleepers to local services, a specialist outreach team offering a flexible service so no-one has to sleep rough for more than one night, a continuing service to clients once they have been placed in emergency accommodation to ensure they are moved quickly on to longer-term housing, and help for local authorities to develop their advice to those at risk of homelessness to prevent people arriving up on the streets	South West England	Taunton Deane, Sedgemoor	£189,589	1									
Main Grant Round 2	Brighter Futures Housing Association	Support for Complex Needs	With 10 people estimated to be sleeping out on any one night in Stoke on Trent, the Brighter Futures project will focus on long-term rough sleepers, many of whom have complex issues such as drug or mental health problems and who have not been successfully helped off the streets by traditional services. Two workers will be employed to use a new American approach called 'Housing First', which focuses on getting individuals into long term housing rather than hostels and providing intensive support to help them rebuild their lives.	West Midlands	Stoke on Trent, Newcastle-under-Lyme	£199,100					1		1		1	
Main Grant Round 2	St Pauls Hostel	Worcestershire Homeless Intervention Team	With an estimated 41 people sleeping out on any one night in the county, the Worcestershire Homeless Intervention team will provide a 24 hours emergency phone-line the public can ring when they see someone sleeping out. The service will assist those sleeping out or at risk of sleeping out with help to get into accommodation. The service will operate in Wychavon, Wyre Forest, Malvern Hills, Bromsgrove, Worcester and Redditch.	West Midlands	Bromsgrove, Wyre Forest, Wychavon, Redditch, Malvern Hills	£199,962	1						1			
Main Grant Round 2	Safe and Sound Homes	Preventing Youth Homelessness in East Riding	East Riding has seen a 36% rise in the number of people estimated to be sleeping rough in the area between 2010 and 2011. Safe and Sound Homes will work in partnership with The Hinge Centre, a charity based in Bridlington, to develop new services for 16-24 year olds at risk of rough sleeping. Safe and Sound Homes project will recruit, train and support a network of volunteers to develop local Nightstops to provide emergency accommodation for young people facing homelessness. The project will also provide longer-term accommodation in the homes of volunteers for young people unable to live at home, and help young people to return home to their family where appropriate.	Yorkshire & Humber	East Riding	£199,071		1								
Main Grant Round 2	Horton Housing Association	Bradford Change Agents	With rough sleeping in Bradford having risen by 30% from 2012-2011, the 'Change Agents' project will help adults who are already or in danger of rough sleeping. The service will help them access accommodation, advice and support as well as training and employment opportunities.	Yorkshire & Humber	Bradford	£199,502	1									

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration
Main Grant Round 1	Ferry Project	SP Project	18 months' funding for existing pilot emergency night shelter for A10s (funded 1.1.11 - 31.3.12), broadening availability to all homeless people, providing access to daytime support services and educational / volunteering and employment opportunities, and thus implementing NSNO in Fenland. Grant will facilitate permanent funding through social enterprise ideas developed by an established award winning social enterprise	East England	Wisbech & Fenland, Cambridgeshire	£250,000	1				1	1				1
Main Grant Round 1	Framework Housing Association	Framework Housing Association Nottingham	To reduce the levels of rough sleeping, crime and anti-social behaviour associated with rough sleeping in Nottingham City through a two-year Supportive Reconnection Service targeting 120 rough sleeping A10 Nationals who have no recourse to public funds.	East Midlands	Nottingham City	£248,187										1
Main Grant Round 1	Barka	Barka Hammersmith & Fulham Project	50% funding for final year of existing project working to end entrenched rough sleeping among A10s in Hammersmith & Fulham, by tackling anti-social behaviour and making reconnections with home countries. Also working with A10s at risk of becoming rough sleepers to help them achieve reconnection or find employment in the UK by using supportive services.	London	London Borough of Hammersmith & Fulham	£39,996										1
Main Grant Round 1	Saint John of God Hospitaller Services	SJGH Project	To set up a specialist 5 bed unit providing holistic support to rough sleeping CEE nationals without recourse to public funds currently being treated for TB and at risk of returning to the streets and falling out of treatment.	London	Pan-London	£187,091				1						1
Main Grant Round 1	The Cyrenians	Cyrenians Sunderland	Using peer support and assertive outreach this project will begin to address the unmet needs of rough sleepers and establish a consistent link between services and the individual, establishing a common case management process to identify varying causes and informing existing systems.	North East England	Sunderland	£235,576	1				1		1			1
Main Grant Round 1	Ipswich HAG	I HAG Project	The Ipswich Homeless Transition Project will transform the lives of rough sleepers and homeless people in Ipswich and transform the delivery of services to those people, by ensuring that rough sleeping is eradicated, that services are fully joined up and thus more effective, that gaps in services are identified and that essential data on need and outcomes is gathered so as to share learning and to plan services for the future.	East England	Ipswich	£176,472	1				1					
Main Grant Round 1	Jimmy's Night Shelter	Jimmy's Night Shelter Cambridge Project	Transitional income for conversion of night shelter service to 24-hour 20-bed assessment centre (which has received capital funding). Grant would upskill current staff and train new staff, volunteers and clients/ex-clients – providing accredited training, early and rapid Life Skills intervention and support for clients, development of buddying/mentoring programme, and creation of centre of training excellence in homelessness sector.	East England	Cambridge	£156,058						1	1			
Main Grant Round 1	Noah Enterprise	NE Project	To work with the 90 most excluded individuals (30 per year) – entrenched rough sleepers, many A10s – by helping them off the streets into stable accommodation, providing support of a key worker, addressing health and other issues such as substance abuse, organising reconnection where appropriate. Grant will be supported by social enterprise income.	East England	Luton	£250,000	1				1	1				
Main Grant Round 1	Watford New Hope Trust	WNHT Project	The grant will provide 2.5 new worker posts and additional emergency accommodation to assist single rough sleepers and homeless people come indoors, access move on services, and get help with reconnection and repatriation. It will enhance strategic cooperation across the town with other agencies and charities to ensure that WNHT are developing sustainable processes for eliminating rough sleeping in and around Watford.	East England	Watford	£248,987	1					1				
Main Grant Round 1	Framework Housing Association	Framework Housing Association Lincolnshire	The development of a rough sleepers outreach and reconnection service operating across Lincolnshire and Rutland county aiming to reduce level of crime and anti-social behaviour associated with rough sleeping and a street-based lifestyle; and to improve the health of street homeless people.	East Midlands	Lincolnshire	£247,111	1			1						
Main Grant Round 1	NAASH - Northampton Association for Accommodation for Single Homeless	NAASH Project	Northampton Association for Accommodation for Single Homeless's 'No Second Night Out' Housing Project supports rough sleepers, including those in crisis, A10s and entrenched rough sleepers. The project aims to end rough sleeping in Northampton through partnership; proactive, preventative, innovative solutions; personalised engagement; intensive, challenging support; advocacy; timely move-on, using all appropriate options.	East Midlands	Northampton	£226,000	1					1	1			
Main Grant Round 1	Homeless Healthcare CIC	HH CIC Project	Development of a Street Med Team who will engage with and offer primary healthcare treatment to rough sleepers in London, with the dual objectives of ensuring their health needs are met by smoothing their transition into existing mainstream health provision and helping develop personalised options for individual rough sleepers to come off and remain off the streets.	London	Pan-London	£250,000				1	1		1			
Main Grant Round 1	Providence Row	Providence Row Project	Development of Providence Row as an enterprising charity with excellent support by: i) improving support for homeless people – emphasising individual responsibility alongside better aligned services; ii) developing enterprises, reducing public sector dependency and creating work opportunities for homeless people; iii) increasing financial support from businesses. The HTF grant will particularly support a Business Development Manager, pilot a service user training programme and train staff.	London	Tower Hamlets/ City of London	£208,643						1				

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration
Main Grant Round 1	Broadway	Broadway NSNO Project	To increase the number of successful reconnections to outer London boroughs or those outside London; support the adoption of NSNO principles across outer London boroughs and; reduce the numbers of rough sleepers present in central London from outer London boroughs through the provision of interim accommodation (staging posts) and a team of 3 NSNO Ambassadors.	London	Pan-London (with an emphasis on relocations to outer-London)	£244,286	1									
Main Grant Round 1	St Giles Trust	St Giles Trust Project	This is a 2 year project that will provide an intensive resettlement support service to former rough sleepers leaving prisons in South London with the aim of reducing homelessness and reoffending for a particularly entrenched client group. It will complement the applicant's existing work in prisons.	London	South London	£166,600			1							
Main Grant Round 1	Thames Reach	Thames Reach Lambeth	The provision of a dedicated Project Manager for 7 months to coordinate and galvanise all key agencies to implement Thames Reach and Lambeth Council's vision of ending rough sleeping in Lambeth 6 months earlier than its current target of by the end of 2012.	London	London Borough of Lambeth	£26,575										
Main Grant Round 1	Thames Reach	Thames Reach London	Working with Housing Justice, to provide an advice and reconnections service to 10 winter night shelters per annum who currently do not have access to specialist workers to build their capacity; establish systems to assess service users; link them into advice services and outreach teams locally and ensure that a single service offer is made to clients.	London	Pan-London	£174,086	1				1					
Main Grant Round 1	The Cyrenians	Cyrenians Newcastle Upon Tyne	This proposal will provide the pivotal link across statutory and voluntary services for rough sleepers. It seeks to address the needs of entrenched rough sleepers who persistently fail within the current linear supported housing system in Newcastle upon Tyne, offering a 'Housing First' option.	North East England	Newcastle	£242,061	1				1		1		1	
Main Grant Round 1	First Stop Darlington	FSD Project	First Stop Darlington will provide specialist support to homeless people experiencing multiple exclusion, reducing the number of long-term homeless within Darlington. It will drive forward multi-agency approaches to supporting chronically vulnerable people and addressing the 'No Second Night Out' principles.	North East England	Darlington	£241,889	1				1	1	1			
Main Grant Round 1	Moving On	Moving On Durham Project	Collaborate Durham will undertake an effective transition of the four organisations involved to formally establish a new company. This will allow a greater proportion of funds to be allocated to front line services as a response to rough sleeping.	North East England	County Durham	£213,082					1					
Main Grant Round 1	Adullam Housing Association	Adullam Cheshire Project	To reduce rough sleeping in Cheshire to as close to zero as possible by 2012 and prevent new rough sleepers becoming entrenched through the development of a NSNO service; immediate and suitable emergency accommodation, assessment, casework and reconnections service.	North West England	Cheshire	£235,938	1					1				
Main Grant Round 1	Liverpool YMCA	YMCA Liverpool	To create a single point of contact for rough sleepers – "The Gateway" – ensuring co-ordinated access into accommodation. This application is part of a Consortium aiming to achieve NSNO standard in Liverpool by end 2012 – providing a single point of contact for rough sleepers and dedicated worker for each, ensuring co-ordinated access into accommodation, and consistent & comprehensive assessments of need. The consortium has 5 voluntary sector partners plus City Council and PCT.	North West England	Liverpool	£114,031	1									
Main Grant Round 1	Manna House	Manna House Cumbria Project	Employment of a development worker and extra housing advice/advocacy to provide emergency support, personalised solutions, and temporary accommodation for rough sleepers and vulnerably housed people in a rural area where the problem is deep-seated and partly seasonal – working to achieve NSNO standard by Dec 2012.	North West England	South Lakeland District (Cumbria)	£106,092	1					1	1			
Main Grant Round 1	Whitechapel Centre	WC Project	The project involves a consortium of agencies working together to achieve the NSNO standard in Liverpool by the end of 2012 – providing a single point of contact for rough sleepers and dedicated worker for each, ensuring co-ordinated access into accommodation, and consistent & comprehensive assessments of need. The consortium has 5 voluntary sector partners plus City Council and PCT. This application focuses on providing a hub and assessment service and night sit-up facility.	North West England	Liverpool	£186,637	1					1				
Main Grant Round 1	St Mungo's Community Housing Association	St Mungo's Reading Project	The prevention of rough sleeping in Reading by: 1) Ensuring sustainable accommodation outcomes for repeat rough sleepers; 2) Ensuring clients have an appropriate package of support to deal with their issues/needs that bring them onto the streets and/or bring them into contact with the criminal justice system.	South East England	Reading	£87,987	1						1			

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration
Main Grant Round 1	Brighton Housing Trust	Brighton Housing Trust Project	Brighton and Hove Homelessness Transition Team partnership project with BHT and CRI aims to significantly reduce rough sleeping in the City, using a two-pronged targeted approach to move new rough sleepers quickly off the streets and into accommodation ensuring that those new to rough sleeping will not develop links with the street community and become longer term or entrenched rough sleepers and by preventing long term repeat rough sleeping through the provision of new specialist interventions, delivered by clinical professionals.	South East England	Brighton & Hove	£248,100	1			1						
Main Grant Round 1	Folkstone Churches Winter Shelter	FWCS Project	£10,000 contribution to a winter shelter open for 3 months (December 2011 – February 2012), providing an emergency bed, hot meal, and other support, offering 750-1000 bed/night spaces for 50-70 people, and advising 30-50 others.	South East England	Folkestone (Shepway District) Kent	£10,000										
Main Grant Round 1	Porchlight	Porchlight Helpline	To target new rough sleepers (less than 3 months) to implement a NSNO. Referral will be made to one of seven Assessment Centres operating from existing day centres. The outreach worker & staff of the day centre will undertake a full assessment and link the individual into appropriate services.	South East England	Kent County	£250,000	1									
Main Grant Round 1	Stevenage Haven	SH Project	Stevenage Haven has received the 'go-ahead' to develop a purpose-built hostel (to increase beds from 18 to 28) for homeless people over 18. This funding is to appoint a second full-time Floating Support Worker to ensure continuity of service and dual working (for security reasons) until the new hostel is ready for occupation in 18 months.	South East England	Stevenage	£37,710										
Main Grant Round 1	Two Saints Ltd	TS Project	To protect and enhance vital services provided to single homeless people, rough sleepers and A10s in Southampton at the only remaining Day Centre for homeless people, providing access to healthcare, food, washing facilities as well as information, advice and move on services.	South East England	Southampton	£222,709				1						
Main Grant Round 1	Julian House	Julian House Bath & Somerset Project	To develop an assertive outreach team and provide support to rough sleepers and those at risk of rough sleeping to initiate and sustain their use of crisis accommodation, whilst enabling them to make positive lifestyle changes in addressing health, addictions, offending and worklessness. The new service will target this with a focus on prevention, ongoing support and the creation of sustainable pathways into independence.	South West England	Bath & North East Somerset	£249,999	1							1		
Main Grant Round 1	Bournemouth Churches Housing Association	BCHA Somerset Project	To provide a responsive, flexible and co-ordinated service which ensures that no individual will have cause to rough sleep in the South Somerset area for more than one night and increases opportunities for individuals to achieve positive outcomes across a range of issues which can contribute to rough sleeping.	South West England	South Somerset	£247,869	1									
Main Grant Round 1	Crime Reduction Initiatives	CRI Bournemouth Project	To reduce the street count from its current figure of 15 entrenched rough sleepers to as near zero as possible but at least to zero by 31 March 2015 through a case coordinated approach to working with entrenched rough sleepers with alcohol dependency and complex needs.	South West England	Bournemouth & surrounding areas	£243,192				1						
Main Grant Round 1	Sanctuary Housing Association	SHA Project	The project aims to prevent rough sleeping, providing an outreach service to rough sleepers and those in crisis with their accommodation, and linking better with the voluntary sector. It will also provide accommodation to rough sleepers quickly to ensure they spend minimal time sleeping rough and help with move on services once their lives have stabilized. The project builds upon a successful pilot in Devon (2009) allocating Individualised Budgets to clients to	South West England	Teighbridge, Devon	£202,496	1						1			
Main Grant Round 1	St Mungo's Community Housing Association	St Mungo's Bristol Project	To address the emerging profile of 'New to the Street' rough sleepers in Bristol and to reduce the opportunities for newly homeless people to settle or return to the streets through the provision of a dedicated No Second Night Out outreach service, emergency mini-hub; telephone and website referral system and assertive case management service.	South West England	Bristol	£229,268	1									
Main Grant Round 1	St Petrock's	Saint Petrock's Project	The project will employ three new staff to ensure that homeless people have faster access to more responsive services, alternatives to hostels, support services tailored around their needs, and increased levels of trust to access services. This work will prevent rough sleeping through providing accommodation and reconnection. It will tackle entrenched rough sleeping, using peer advocacy to engage people, and will help keep them in secure tenancies through individualised budgets and assessment and brokerage.	South West England	Exeter & Surrounding area	£250,000	1						1			
Main Grant Round 1	YMCA Black Country Group	YMCA BCG Project	YMCA Open Door supports young people aged 16-25 who are rough sleeping or at risk of rough sleeping across the Black Country. The project provides three stages of accommodation where a young person is placed as a lodger within a Host household for between 3 nights and 2 years. The project aims to meet the holistic needs of young people.	West Midlands	Wolverhampton, Dudley, Walsall & Sandwell	£249,452		1								

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration
Main Grant Round 1	Trident Reach	TR Project	The proposal aims to establish sustainable coherent pathways into accommodation for homeless people leaving hospital or prison and at risk of rough sleeping.	West Midlands	Birmingham & Sandwell	£245,624			1	1						
Main Grant Round 1	Harrogate Homeless Project Limited	HHP Ltd Project	The project will establish a 'move on pathway', which will free up existing hostel accommodation for new rough sleepers and 'hard to house' clients. This will include an assessment hub to meet rough sleepers' immediate needs and multi-agency partnerships to support them to move on from hostel accommodation to more stable accommodation	Yorkshire & Humber	Harrogate	£242,655	1									
Main Grant Round 1	Hullharp	Hullharp Hull, East Riding and Scarborough Project	Hull, East Riding of Yorkshire (Goole & Bridlington) & Scarborough Purpose of grant: To provide a rapid response to reports of people sleeping rough by providing an outreach service across 3 LA areas; Hull, East Riding and Scarborough. To meet rough sleepers' basic needs and help them into accommodation, to prevent people at high risk of sleeping rough from becoming homeless and to significantly reduce levels of second nights out.	Yorkshire & Humber	Hull, East Riding of Yorkshire (Goole & Bridlington) & Scarborough	£240,000	1									
Main Grant Round 1	The M25 Housing & Support Group	M25 HSG Project	To develop assertive outreach to identify and provide support to 160 rough sleepers per year, offering emergency assessment beds and access to a range of support.	Yorkshire & Humber	Doncaster	£106,853	1									
Future Ready-Februrary 2013	Community Advice Centre (Scunthorpe)	Communities Together	The project will develop a business plan, policies, and procedures for the social enterprise. It will examine future working relationships with social landlords, private landlords, and businesses in regards to tackling the issue of homelessness. This project will cover part of the salary cost of the Managing Director who will implement new policies and procedures for effective partnership working with other organisations and will promote volunteering within Eastern European communities and will develop volunteer management system. It will be also used to cover 1 year part time salary of Development Worker who will research new ways of working with landlords and businesses and cost of marketing materials.	Yorkshire & Humber	North Lincolnshire	£24,880						1				
Future Ready-November 2012	Maggs Day Centre	Maggs Development Project	The project will provide six team building workshops to enable staff and trustees to work together to develop a new mission statement and business plan to allow it to respond more effectively to local changes due to the implementation of NSNO. The funding will cover the costs of these workshops and also the cost of administering a pre- and post-questionnaire on the effectiveness of their new services.	West Midlands	Worcester, Bromsgrove, Malvern Hills, Wychavon, Redditch	£2,700						1				
Future Ready Grant-September 2012	Cornerstone Supported Housing and Counselling Ltd	Market Stall Project	The Market Stall Project will be staffed by service users and will have a presence in towns across County Durham selling products that have been made by service users in our workshop project. The stall will also act as an outreach tool raising awareness of Homelessness in County Durham and Nationally.	North East England	Country Durham	£5,752						1				
Future Ready Grant-September 2012	Caring At Christmas	Safe Stay Bristol	The 'Safe Stay Bristol' project will design, development and deliver a 6 month pilot, running 3 days a week. The development and delivery of the pilot will enable the charity and its partners to gather further evidence and insights into the needs of young homeless people, to enable it to respond to commissioning and funding opportunities in the future. The funding is for a part time Project Development Manager, a Host Coordinator and a Key Worker	South West England	City of Bristol	£25,000						1				
Future Ready Grant-November 2012	BYHP (Working with young people)	BHYP (helping young people) - Safety Net	The project will establish a volunteer fundraising team to strengthen the organisation's funding position and sustain its homelessness services. Volunteering opportunities will be offered to service users and to others in the community who will then help deliver the organisation's main services. The funding will cover the cost of a part-time Fundraising and Volunteering Coordinator.	South East England	Cherwell	£24,662		1				1				
Future Ready Grant-May 2013	The Albert Kennedy Trust	Merger Project	The Outpost Housing Project and The Albert Kennedy Trust are two charities which intend to merge in 2013/14. There is a great synergy between the charities and we would be better placed to meet the needs of LGBT youth homeless on a National basis through merger. Funding from HTF will support the merger process by providing a dedicated merger fund for professional fees, development of common information technology, monitoring & information systems, rebranding, special meetings (strategic planning meetings with staff and trustees), including travel.	North East England	Newcastle Upon Tyne	£22,300						1				
Future Ready Grant-May 2013	Centrepoint Christian Church	Centrepoint: Volunteer Coordinator	The Leadership team members are leaders representing the departments within the Church e.g. Head of Admin, Treasurer, etc. We have 70 volunteers, 50 working primarily with the Homeless Project and 1 paid staff member in the Church (the Minister of the Church). The grants will pay for volunteer coordinator and training	West Midlands	Sandwell	£24,828						1				

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration
Future Ready Grant-February 2013	Coatham House	Direct Access Project	The project will allow the trial of a new service that will offer 2 direct access bed spaces for young people. The project will be evaluated after 9 months with plans to enable it to be self-funding. The organisation is the only provider of supported accommodation for young people aged 16-25 in Redcar & Cleveland and totally eradicate the need for B&B provision. The funding is for the costs of the 2 direct access bed spaces.	North East England	Redcar & Cleveland	£25,000						1				
Future Ready Grant-August 2013	DENS	PQASSO	DENS currently operates 6 main services: Dacorum Foodbank, DENS Day Centre, the Night Shelter, Move-On Accommodation, Dacorum Rent Aid, and DENS Retail. The project will implement PQASSO, a recognised quality standard, to strengthen DENS' service provision for single homeless people. This includes ensuring DENS is ready to be part of the planning for a new homeless shelter, proposed by the local authority, for which tenders will be sought from agencies wishing to run the service. Embedding PQASSO into DENS everyday systems will contribute to this process but will lead to enhanced organisational working that will result in improved services for homeless people and will support partnerships and funding.	East England	Dacorum	£10,054						1				
Future Ready Grant-August 2013	YMCA Bedfordshire	Training for Life	YMCA Bedfordshire house 88 young people in supported accommodation over three projects, offers the Princes Trust 12 week Team Challenge to 240 young people in Bedford, Hemel Hempstead, Houghton Regis, Luton and Stevenage, and provides supported Lodgings and Crash Pad Schemes. The project will deliver a comprehensive training programme to staff at all levels within YMCA Bedfordshire. This will include Support Staff undertaking a Level 3 Certificate in Working with Homeless People and Mental Health First Aid, and senior Managers attending training on writing successful bids and tenders. The funding will cover the training costs for all 48 current staff	East England	Bedfordshire	£11,738						1				
Future Ready Grant-August 2013	Leicester Holme Project	One Roof Leicester	The applicant is the lead partner in One Roof Leicester (ORL), an alliance of 10 smaller homelessness organisations that are affected by the loss of council funding and the anticipated rise in demand for services. The project will enable the organisations individually and collectively to respond to this challenge by developing and delivering a plan of action. The grant will pay for a co-ordinator who will develop formal arrangements between partners, including mergers and consortium working, research changing patterns of need, help individual services to change and find funding and tendering opportunities, set up and maintain a web portal.	East Midlands	Leicester	£24,995						1				
Future Ready Grant-August 2013	AMAT	Fundraiser	Ashdown Medway Accommodation Trust is a direct access hostel. Trustees of AMAT recognise the need for a fundraising professional as part of the structure of AMAT. AMAT has never relied on grants, donations or sponsorship and is relatively new to the world of fundraising. The grant will pay for a fundraising expert who will develop a 3 year Fundraising & Sustainability Plan and investigate feasibility of social enterprise activities. The long term effects will be to ensure continuation of the only emergency accommodation and support service in Medway for rough sleepers and homeless.	South East England	Medway	£17,960						1				
Future Ready Grant-August 2013	Medway Cyrenians	Medway Cyrenians/Hope Merger project	Medway Cyrenians and Hope are 2 homeless charities based in Kent and Medway which are planning to merge. The project will support the merger and mean that the new charity will be able to pool expertise in working with hard to reach clients and clients who have been in prison and share a much wider property portfolio. Two key plans for the future are a new social enterprise and providing access for clients to move on housing; which is becoming increasingly difficult for them to find. The grant will pay for a Project Manager to help oversee the merger process.	South East England	Medway, Ashford, Maidstone, Gravesham, Shepway, Thanet, Swale, Tonbridge & Malling	£20,000						1				
Future Ready Grant-September 2012	Single Homeless Project	SHP Redbridge Outreach	The Single Homeless Project will undertake a piece of analysis looking at the viability of launching a new homelessness service for former rough sleepers with complex needs. The proposed service will focus on those who are at particular risk of returning to the streets due to a lack of local appropriate supported accommodation.	London	Redbridge	£19,813						1				
Future Ready Grant-September 2012	The Outpost Housing Project	The Outpost Housing Project – Fundraising and Communications Officer	This project will assist the charity to diversify its funding base, supporting its transition to becoming self-sustainable. The project will provide a new Fundraising and Communications role for The Outpost Housing Project. This new role will develop and deliver a fundraising plan; an individual donorship and legacy scheme; links with businesses to encourage corporate sponsorship; engage local and national supporters, and maximise charitable giving and fundraising opportunities	North East England	South Tyneside, Northumberland, Sunderland, Gateshead, Durham, North Tyneside	£25,000						1				
Future Ready Grant-September 2012	Petrus People	Petrus People	The project will develop new social enterprises and embed them into the organisation's existing strategy. These include; a joint car valeting service with Manchester University, furniture refurbishment business supported by Emmaus Community and a Salvation Army Manager, develop a Food Production business in partnership with Groundwork, and invest the potential to extend the organisation's gardening business to determine whether it could be developed into a social enterprise. The funding is for a new Business Development Manager and part-time Supervisor.	North West England	Rochdale, Manchester	£20,471						1				

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration
Future Ready Grant- September 2012	The Vine Drop In Centre	Sustainable services for over 25s in Rushmoor	The 'Sustainable Services for Over 25s in Rushmoor' project will allow the Vine to become a more sustainable organisation that meets the needs of rough sleepers and those at risk of homelessness in Rushmoor and beyond. Funding will be used to employ the services of a sector specific expert who will produce a strategic business plan and begin the implementation of the new structure that will emerge from this.	South East England	Rushmoor, Waverley, Hart, Guildford, North East Hampshire.	£21,000						1				
Future Ready Grant- September 2012	SIFA Fireside	Increasing Sustainability	The funding is for a team of 3 part-time staff to work on a) Social Enterprise Development – building on the organisation's existing work in this area and embed a social enterprise approach into the organisation; b) corporate volunteering development – recruiting high level professionals from the commercial sector to develop management capacity e.g. through undertaking marketing and financial activities; c) Fundraising Strategy and Implementation – making bids for funding, developing a funding database and a strategy to link charitable trusts to corporate sponsors	West Midlands	Birmingham	£24,750						1				
Future Ready Grant- September 2012	Rotherham Bond Guarantee Scheme	Robond Renaissance	The Robond Renaissance project will provide back filling for part of the Manager's role so they can spend time developing a fundraising strategy; access relevant training to build his/her capacity; investigate forming new partnerships to develop/redesign the organisation; restructure ways of working; and investigate procurement and funding streams and develop the skills to access them. The funding is for a part-time Finance Officer to take on the manager's financial responsibility.	Yorkshire & Humber	Rotherham Metropolitan Borough	£25,000						1				
Future Ready Grant- November 2012	Salvation Army	Swan Lodge	The project will engage the services of a consultant who will develop a feasibility study and business plan for the delivery of a new cross sector Community Alcohol Detox Programme. The project will include training for staff to ensure they have the skills to deliver the programme.	North East England	Sunderland	£25,000						1				
Future Ready Grant- November 2012	Oxford Homeless Pathways	Julian Housing- Model for second stage supported accommodation	This funding will enable Julian Housing to carry out an external review of its core processes including needs assessment, risk assessment, support planning, and outcomes measurement processes for individuals. The project will aim to establish and implement a tailor-made model designed specifically for second stage supported accommodation. The funding will cover the costs of an external consultant to work with staff and clients to develop a bespoke model and training package that could be shared with others.	South East England	Oxford, South Oxfordshire, Vale of White Horse	£6,300						1				
Future Ready Grant- November 2012	No Limits	Sustainable Futures	The project will develop a business plan for the organisation's housing advice and tenancy work to enable the organisation provide sustainable housing options advice and support young people into and with their tenancies. This process will include a needs assessment for young people in Southampton and the surrounding areas and a review of the organisation's ability to develop and deliver services. The project will develop new and existing partnerships, pursuing funding opportunities and developing better systems to evidence outcomes to attract funding. The funding will resource a Housing Business Support Officer, Consultants, internal managers' time, evaluation and direct project costs.	South East England	Southampton, TestValley, New Forest, Eastleigh	£20,000						1				
Future Ready Grant- March 2014	Praxis Community Projects	NRPF Housing Models	Praxis is joining forces with NACCOM and Housing Justice to commission a mapping study to define best practice in providing housing and support to vulnerable homeless migrants with no recourse to public funds (NRPF). This will cover both operational and financial aspects, with a view to arrive at a framework for monitoring and evaluation; an analysis of how these projects are currently funded (strengths and weaknesses) and evidence for sustaining and scaling up existing services. The report will focus on the possible interactions of faith groups, migration organisations and housing/homelessness agencies so that together they become stronger and more adaptable to the changing landscape of homelessness. The grant will pay for project management, interviews and surveys, publication and dissemination of the report.	England-wide		£24,878						1				1
Future Ready Grant- March 2014	Stevenage Haven	Development Officer	Stevenage Haven currently runs an emergency hostel for 18 single, homeless people providing food, accommodation, amenities and a range of services. This project will help the organisation adapt to the recent changes to legislation, diversify funding streams and remain sustainable in the long-term. The grant will pay for a Development Officer to assess the cost-benefits of services, maximise the skills of staff and volunteers and deliver a revised funding strategy	East England	Stevenage, North Herefordshire	£24,539						1				
Future Ready Grant- March 2014	Birmingham YMCA	Social Enterprise	A key principle of the new 5 year strategic plan for Birmingham YMCA is to diversify and increase revenue streams and income levels through developing social enterprises. The grant will pay for a commercially-minded, experienced Sales & Marketing Officer to develop new revenue streams, increase income generation and develop our social enterprise department. This will stabilise the organisation, create a proactive commercially-minded culture, provide a sustainable income base and allow the organisation to become adaptable to future change and emerging priorities. This involves supporting already established training business; offering professional qualifications, apprenticeships, NVQ qualifications and life-skills courses. Increasing the income generated by two day nurseries enabling them to	West Midlands	Birmingham	£25,000						1				
Future Ready Grant- March 2014	Women at the Well:	Women at the Well	Based in Kings Cross, they work with homeless and at risk women who spend most of their lives living and working on the local streets. Many have drug addictions and fund their habit through prostitution or petty crime. The project will help them diversify funding and develop social enterprises that provide the women with a route to break away from the streets and alternative ways of earning a living. The grant will pay for a fundraising consultant to help develop alternative sources of income and train the staff team to be better able to identify funding, write bids and report back to	London	Camden, Islington	£19,085						1		1		
Future Ready Grant- March 2014	South Tyneside Churches KEY project HO:	Income Diversification and Funding Development	The project will explore and develop more sustainable options to diversify its income streams. The grant will pay for a Funding Development Officer, 25 hours per week over 1 year to research and submit grant applications to trusts and foundations, develop a fundraising strategy to explore diversifying funding sources, scoping out the potential and / or initiating the start-up of projects that could develop to support young single homeless people and prevent rough sleeping.	North East England	South Tyneside	£18,605						1				

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration
Future Ready Grant- March 2014	York Road Project:	YRP Data Management System	York Road Project has seen rapid growth in the past 12 months and a streamlined system of data management is vital to ensure that the organisation is able to evidence work completed and to easily provide statistics to current commissioners and/or potential funders. The grant will pay for purchase a client information database and related costs. Time saved by staff will be used more productively with clients and generated rent alerts will reduce the amount of arrears being accrued and all information regarding maintenance etc. will be held in one place. Reports generated will be vital to attract future funding and evidence trends in client needs which can be fed back to local and central government.	South East England	Woking, Spelthorne, Runnymede, Guildford, Elmbridge	£17,272						1				
Future Ready Grant- March 2014	Watford New Hope Trust	Improving Infrastructure	Watford New Hope Trust is among the largest providers of homelessness services in the Home Counties. It offers a range of services for homeless and vulnerably-housed individuals across 10 locations, comprising eight houses and hostels, six support services and two development/training services. The grant will cover the costs of a database, network and server upgrades, staff time and training. This will allow the organisation to better monitor its services, evidence its work as well as providing more effective joined-up key-working.	East England	Watford,,Dacorum, Three Rivers, Hertsmere	£23,200						1				
Future Ready Grant- March 2014	The Ferry Project	Ferryprint	The Ferry Project has been operating a night shelter as part of NSNO in Fenland for three years. Following research, it was decided that the best option locally to support the sustainability of its services, was to create a printing service. The grant will pay for staff training in the use of the printing equipment, develop an internal administration system and fund smaller pieces of equipment. This will enhance the service that could be offered, leading to increased income.	East England	Fenland	£24,300						1				
Future Ready Grant- March 2014	Beacon House	Planning and Development	This project will enable the management team to increase partnership working with other agencies and services; to increase the awareness of the services offered at Beacon House with funders and commissioners. The grant will pay for a percentage of the Centre Manager salary to allow dedicated time to developing the organisation; fund specific marketing activities; training for up skilling staff, including leadership training; to fund research into best practice for Homeless day centres and an integrated data management system. This will result in a more flexible, able and adaptable workforce who will be able to react to change, and increase the influencing abilities of the organisation.	East England	Colchester	£23,924						1				
Future Ready Grant- March 2014	Changing Lives	Changing Lives (Housing First)	There are now 5 Housing First projects funded by the Homelessness Transition Fund, offering a unique opportunity to assess the impact of the approach from a number of perspectives. This project, led by Changing Lives in collaboration with Bench Outreach, Stonepillow, Brighter Futures & SHP, will evaluate and compare the impact of the 5 Housing First models on the economy, community and the client (both psychologically & physically). The grant will pay for data collection from each project, analysis of the data collected, and the preparation, publication and dissemination of a report based on an evaluation of the data. This report will be used to support the continued funding of new Housing First projects and the commissioning of existing projects, making them sustainable and strategically relevant. The exchange of knowledge between the participating organisations and more widely will lead to increased efficiency and the development of best practice in the field.	England-wide		£23,580						1			1	
Future Ready Grant- March 2014	GEAR Projects	Delivering Change	GEAR is experiencing a significant reduction in the funds available to sustain its service provision, including a day centre and dry houses for former drug and alcohol users. GEAR needs to reconfigure the way it delivers services and continue supporting homeless and vulnerably housed individuals in Gloucestershire. The grant will part fund an interim project manager who will take responsibility for supporting GEAR Projects through significant change. Working closely with current GEAR staff and trustees, the project manager will identify the most effective means of restructuring GEAR and implement this as part of a new long term business plan.	South West England	Gloucester, Forest of Dean, Stroud, Cheltenham, Tewkesbury	£15,000						1				
Future Ready Grant- March 2014	Housing Justice	Developing Major Donors	Despite having 3,800 donors on its database, the organisation lacks the expertise to explore their backgrounds in order to establish a strong Major Donor (MD) Fundraising Programme. The grant will pay for expertise, training and technology to achieve support this work. conduct a Data Mining exercise and create (and further research) a manageable prospect pool. In the long term, its intended to lead to an increase in the income we receive from legacies, thus enabling the organisation to build up reserves.	England-wide		£7,867						1				
Future Ready Grant- July 2012	St Johns Housing Trust	St Johns Endeavour Information System	The project will develop an Information Management System to allow the organisation to respond to new business opportunities, build partnerships, reduce costs, and plan for the long-term. The funding is for program licenses, project management and training costs.	East England	Waveney, Breckland, Great Yarmouth	£25,000						1				

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration
Future Ready Grant- July 2012	YMCA West London (Main Office)	Rough Sleeper Service Enhancer (RSSE) Project	The project will support, strengthen, and help sustain existing services by enhancing staff skills to reflect the increased number of clients with multiple complex needs. The project will support strategic planning and the development of required competencies to tender for existing and new services. Funding is for the delivery of training to 100 frontline support staff to assist the organisation to recognise and respond better to the new commissioning and funding opportunities enabling vital services for rough sleepers and single homeless people to be sustained.	London	Ealing, Hillingdon, Harrow	£25,000						1				
Future Ready Grant- July 2012	CRI London	Brighton & Hove Information Management System	The project will implement a live Information Management System linking homelessness services in Brighton and Hove. The system will increase staff and service capacity, reduce duplication of information between services and repeat questions to clients. The grant will fund a part-time Project Manager and development costs involved in the implementation and expansion of a pilot project.	South East England	Brighton & Hove	£25,000						1				
Future Ready Grant- February 2013	The Boaz Trust	NACCOM Replication Programme	The project will map and replicate the different accommodation models used by member organisations of NACCOM, the national No Accommodation Network. NACCOM is a network of voluntary groups and charities providing accommodation to destitute and homeless asylum seekers and migrants. Its members run night shelters, hosting schemes, housing schemes including the use of empty vicarages, housing association properties, and loaned private houses. The project will enable small projects to benefit from resources, strengthen existing schemes, and set up new ones. The outcome will be more bed-spaces for the target group of destitute asylum seekers and migrants, and more sustainability for the member groups. The project would be overseen by the steering group, which consists of 9 individuals from some of the most active and successful member groups.	North West England	Manchester, Salford, Tameside, Trafford, Oldham, Stockport	£11,169						1				1
Future Ready Grant- February 2013	Nottingham Arimathea Trust	Building for the Future	The project will build the capacity of the organisation, strengthen its advocacy work, develop funding proposals and a business plan, fund staff training, and carry out work on communications and marketing. A Development Manager will develop funding proposals (including partnership project), and a costed business plan. Advocacy work will be strengthened so that the destitute asylum seekers which NAT works with are supported effectively. Staff training will also be supported to ensure that staff are able to use the full powers available in the law to assist residents. The organisation's website will be revised and relaunched, and a marketing banner will be produced. The funding will cover the employment of a Development Manager, training costs, and website costs.	East Midlands	Nottingham	£24,441						1				
Future Ready Grant- February 2013	South London YMCA	Developing sustainable solutions to homelessness	The project will allow the organisation to undertake a feasibility study to look at a range of new models of delivery of affordable housing for customers of their hostel provision to move on to. At present, in Croydon and Lambeth there is limited availability of private rental stock available for homeless families and this means they are housed in B & B accommodation. Once the study is complete the organisation will be able to plan to source new property and provide a new source of accommodation for homeless people and those at risk of becoming homeless as well as creating a	London	Croydon, Lambeth	£25,000						1				
Future Ready Grant- February 2013	The Bond Board Ltd	The Big Idea	The project will increase the number of properties managed by the organisation and expand its capability to support the hard-to-house under 35 year olds in shared houses through the provision of a rent deposition scheme and floating support. The Letting Out scheme is the first private rented sector scheme in Greater Manchester aimed at increasing access to housing for under 35 year olds. This will increase the income generated to enable the organisation to become more self-sustaining. A Project Development Worker will develop a partnership with RSLs, promote the scheme, negotiate, and convert properties into leases. The funding will be used to fund part of the salary and costs of a Project Development Worker.	North West England	Rochdale, Bolton, Bury	£25,000						1				
Future Ready Grant- February 2013	The Men's Room	Towards 2016	The project will develop a three year strategic business plan for the organisation to enable it sustain its current services and develop new ones that meet the needs of young homeless sex workers in Manchester's City Centre. The project will also develop a coherent funding strategy to allow it to maintain the current level of service provision and plan for increasing future demands The funding will pay for the employment of a Business Manager who will undertake the development work.	North West England	Manchester, Salford	£22,840						1				
Future Ready Grant- February 2013	Transforming Choice Community Interest Company	Transforming Choice Project	The project will support the development of a 'person-centred' 14 week detox and structured rehabilitation service for people with alcohol related problems. The first pilot is due to run in April 2013 (financially supported by the local Primary Care Trust) and the HTF grant will support the 'up-front' consultancy support with business planning, contracts, legal advice and marketing (full market assessment).	North West England	Liverpool	£25,000						1				
Future Ready Grant- February 2013	Coventry Cyrenians	Coventry Future Proofing	The project will allow the organisation to create a business development strategy; develop social enterprise models; pursue new business opportunities to diversity funding; review and develop ways of working more efficiently and economically; and develop partnership opportunities. The funding will enable the organisation manage change, diversify funding streams and test new approaches to enable it thrive in the future. The funding is for the employment of a Head of New Business for a 12 month period who will develop approaches to facilitate the long-term sustainability of the organisation.	West Midlands	Coventry, Stratford Upon Avon, Nuneaton & Bedworth	£25,000						1				

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration
Future Ready Grant- February 2013	YMCA North Staffordshire	Sales & Marketing Project	The project will sell and promote the organisations products and services and strengthen its marketable potential. A Sales and Marketing Officer will act as a link into the private sector, host network events and promote the YMCA, and strengthen the organisation's position by selling key products and services that will generate income to maintain the sustainability of its key area of business. The aim is to place the organisation in a position where 25% of income is generated through the selling of services rather than relying on commissioning work, with this increasing year on year. The funding will provide a salary to employ the Marketing and Sales Officer.	West Midlands	Stoke on Trent, Newcastle-under-Lyme, Staffordshire Moorlands	£24,975						1				
Future Ready Grant- December 2013	WDGB Ltd	Future Ready Project	This project will increase the sustainability of the organisation through the development of a five year fundraising strategy. It will enable the organisation to better understanding the re-organisation of local funding and commissioning, seek new funding opportunities and explore the potential for joint funding bids, commissioned services etc. The project will provide training for staff and trustees to develop enhanced skills in fundraising and partnership working, and to improve data-collection/monitoring of outcomes. The grant will pay for a part time Local Relationships Development Coordinator.	South West England	North Somerset	£19,385						1				
Future Ready Grant- December 2013	Wintercomfort for the homeless	Diversifying our sources of income	Wintercomfort is the only homeless day centre in Cambridge. The organisation has recently produced a fundraising strategy for the next three years that shows the need to diversify income streams. The project will do this through the development and implementation of a legacy fundraising strategy. The funding will cover the fees of a consultant to develop the legacy strategy and a part time legacy fundraiser to implement the campaign.	East England	Cambridge	£11,750						1				
Future Ready Grant- December 2013	Anchor House	Partnerships Post	The project increase sustainability and build capacity within the organisation to develop partnership bids with key agencies, tender for services across authorities and merge or take over smaller partner organisations which are struggling. The grant will pay the costs of a Partnerships and Policy Manager.	London	Barking	£25,000						1				
Future Ready Grant- December 2013	Freedom Social Projects	Freedom Social Projects	The project will enable the current Manager to take on a strategic development role with a focus on reviewing the work of the organisation at a critical time. This will enable the organisation to develop new partnership and income generation plans to ensure sustainability. The grant will pay for an Operational Manager to backfill the Manager over the next 12 months.	South West England	North Devon, Torridge	£25,000						1				
Future Ready Grant- December 2013	Hope Community Services	Hope to Succeed	The project will produce a 3 year Business Development Plan, which will identify income generation options (grants, trusts, corporate sponsors, etc), strengthen partnership working, alongside the strengthening of the social enterprise operation. The long-term benefits of such sustainability will be to allow a broadening of the services Hope offers to homeless people. The grant will pay for a Development Manager post for 12 months.	East Midlands	Bassetlaw	£25,000						1				
Future Ready Grant- December 2013	Bench Outreach	Bench Outreach	The project will implement a new systems infrastructure to support the Housing First and other projects. At the heart of this will be a new centralised software system. It will provide a data repository for all projects that will help with planning and project management, and will facilitate monitoring and analysis. It will meet all of our reporting requirements, both internally and externally for funders. The grant will cover the costs of a Technical Architect, training and hardware costs.	London	Lewisham	£14,740						1				
Future Ready Grant - November 2012	Lift	Capacity Building	The project will re-appraise the organisation's position in the changing climate, explore new business opportunities, review its services, and developing its HR and volunteer management systems. The funding will be used to cover part of the salary costs of the CEO and the Director of Operations. It will also be used to cover HR training, staff development and consultancy, market research and business development, business modelling, marketing materials, and mentoring and coaching.	London	Brent	£25,000						1				1
Future Ready Grant - November 2012	YMCA Derbyshire	4 Derby	The '4 Derby' project aims to diversify YMCA Derbyshire's funding streams by increasing the impact of its maintenance, childcare, retail and hospitality activities whilst at the same time enhancing the skills of their client group through an 'Invest in Derby People' campaign. The funding will be used to employ a Social Enterprise Salesperson who will work in partnership with local agencies to boost trading activities and increase the involvement of 'learners' and other volunteers.	East Midlands	Derby, Chesterfield, Bolsover	£25,000		1				1				
Future Ready Grant - November 2012	Groundswell Network Support UK	Groundswell UK	The project will measure and promote Groundswell's impact and will increase the organisation's ability to support its clients and volunteers via the implementation of a new tailored client recording database. The database will allow Groundswell to demonstrate the impact and value of its services for homeless people and secure commissions for innovative client focused homeless services.	London	Westminster, Lambeth, Hammersmith & Fulham, Camden, Kensington & Chelsea, City of London, Hackney, Southwark	£24,826						1				
Future Ready Grant - November 2012	Justlife Foundation	Infrastructure development	The project will develop and implement a database to manage service user information which will provide evidence for future funding proposals and facilitate the development of services. The funding will also pay for the introduction of the Sage finance system which will improve financial recording, reporting and planning.	North West England	Manchester	£20,000						1				

Grant Type	Organisation Name	Project Name	Project Summary	Region	Local Area	Total Grant	NSNO	Young People	Ex-Offenders	Health	Innovation	Enterprise & Sustainability	Personalisation	Women	Housing (first)	Migration	
Future Ready Grant - November 2012	Elmbridge Rentstart	Freedom2	The Freedom 2 project will enable the organisation to widen their fundraising remit, diversifying income sources, start new projects and partnerships, and have staff that are up to date with legislation changes. The funding will pay for staff training, a fundraising consultant, and project management.	South East England	Elmbridge	£25,000						1					
Future Ready Grant - November 2012	LCT Homelink	The Ark	The Ark project will allow the organisation to investigate sources of extra funding, diversification of its funding base, mergers, and alternative service delivery approaches to ensure the organisation's sustainability for the future. The funding will pay for temporary staff members to fulfil day-to-day management tasks currently undertaken by the Director.	South East England	Arun	£25,000						1					
Future Ready Grant - November 2012	St Basils	Intergrated ICT system	The project will provide an Integrated ICT System across St Basil's thirty projects in the West Midlands. The funding will be used as a contribution towards this, with the remaining funds coming from St Basil's own reserves and other sources. A independent review of the current ICT system has been undertaken and a detailed specification has been developed.	West Midlands	Birmingham, Bromsgrove, Redditch, Solihull, Wychavon, Sandwell, Wyre Forest	£25,000						1					
Future Ready Grant - November 2012	South Birmingham Young Homeless Project	Building Sustainability	The project will employ expert consultants to develop a new funding strategy and business plan. The consultants work with a focus group of young service users to assess the future needs of the group which will inform the business plan. The project will also develop appropriate policies, procedures and safeguarding protocols to manage a new volunteering programme providing additional advice, advocacy and support to vulnerable, young homeless people.	West Midlands	Birmingham	£20,472						1					
Future Ready Grant - November 2012	Roundabout Ltd	Roundabout Ltd PSL Project	This pilot project will employ a part time development worker over a 12 month period to primarily engage with private sector landlords to encourage them to make their accommodation more available to homeless people. This will enable the organisation to build on their current work with 6 different landlords who provide 10 different properties between them to become more sustainable and coordinated. It is envisaged that the pilot project will be self funding after 12 months by utilising finder fees levied from 60 new private landlords.	Yorkshire & Humber	Sheffield, Rotherham, Barnsley, Doncaster	£25,000						1					
Total 175 Grants				Total awarded to date:			£20,000,000	69	14	4	9	22	71	26	3	6	24