
 | Lancashire COVID-19 Response 1

Our response to community need.

The Community Foundation for Lancashire

COVID-19 Community Support Fund review.

#LancashireResponding

May 2021

 | Lancashire COVID-19 Response 2

Contents

Introduction 3

What difference did the funding make? 5

What were the priorities? 6

Speed of Response 6

Where did the money go? 8

Observations 9

What did the community say about the support provided? 12

Emergency Food Provision - Types of projects funded 13

Emotional and Mental Health Wellbeing - Types of projects funded 15

Delivery of services supporting the most vulnerable - Types of projects funded 16

Digital Inclusion - Types of projects funded 18

Financial Inclusion - Types of projects funded 19

Examples of press coverage 20

Who we are 21

We need your help 22

Contents

 | Lancashire COVID-19 Response 3

Introduction

Introduction

What is now required

How The Community Foundation for Lancashire Responded

The report outlines the period from March
2020 to February 2021, when we received
emergency funding. All of this funding has
now been allocated, yet the effects of the
pandemic are ongoing and will be felt for
many months and years to come. We need
to raise additional funding to continue
helping the most vulnerable members of
our communities across Lancashire, and the
organisations who support them.

WE NEED YOUR HELP

The Lancashire Responding, Covid-19
Community Support Fund combined
various sources of financial support into a
single Lancashire emergency fund, managed
by CFL with financial support from the
National Emergencies Trust (NET), DCMS,
CO-OP, Lancashire Resilience Forum, a
public online fundraising campaign, and
s u p p o r t f ro m ex i s t i n g Co m m u n i t y
Foundation donors. The fund established a
single point of contact for donations of any
size. It also provided access to funding for
groups and grassroots charities to apply for
help with a simple application process, in an
easy and transparent manner.
The speed of response in this emergency
situation has been crucial.

Therefore, CFL’s application process,
including administration, assessment and
distr ibut ion of funds to successfu l
applicants, was kept to a maximum of seven
working days. In order to meet the urgent
demand, the distribution of the raised funds
occurred within days of the first national
lockdown and continued at this pace right
through to the end of the reporting period.

Donations raised for the Lancashire
Responding, COVID-19 Community
Support Fund totals over:

£2,200,000
The fund has helped:

324,194
beneficiaries throughout Lancashire.
March 2020 - May 2021.

As a consequence of the COVID-19 pandemic and repeated lockdowns, many people in
Lancashire have been seriously impacted, including losing their source of income, a reduction in
earnings, the ability to see loved ones withdrawn and some having access to vital services
reduced.

This report outlines the Community Foundation for Lancashire’s response to the COVID-19
pandemic and the launch of the Lancashire Responding, COVID-19 Community Support Fund,
including the coordination of corporate donors, public donations and funders such as local
government. These donations have had a significant impact on addressing social issues
arising from the pandemic. The report also highlights how these funds were distributed across
the county and addressed specific issues, providing vital help to the local communities that
have been affected.

However, the pandemic, and its effects, are not over. Although this work began in March 2020
with an emergency response, we are continuing to deal with ongoing problems that have
been exacerbated by the pandemic, such as mental health concerns and digital exclusion.
These ongoing issues are now being addressed in our renamed Lancashire Red Rose
Responding Fund.

 | Lancashire COVID-19 Response 4

Rae Brooke
Chief Executive
Community Foundation for Lancashire

“I’ve yet to meet anyone who hasn’t
personally felt a detrimental effect of the
pandemic, but for many in our community, it’s
been a tremendous struggle. In a matter of
months, we have seen an increase in job
losses, families entering poverty, people’s
mental health heavily impacted and a rise in
domestic abuse. These are just some of the
everyday challenges.

In this unprecedented emergency situation,
speed of response is crucial, and the
‘ L a n c a s h i r e R e s p o n d i n g , C OV I D - 1 9
Community Support Fund’ p layed a
significant role in helping charitable, and
community groups across Lancashire
continue to support those who need our help.
Within days of the government implementing
lockdown restrictions, working in partnership
with the Lancashire Resilience Forum (LRF),
we distributed the first emergency grants.
The support of the National Emergencies
Trust, LRF, alongside businesses, individual
donors and the generosity of the wider public
enabled us to go on to raise and distribute
£2m.

It is a testament to the incredible community
spirit of Lancashire. We know that the most
vulnerable communities are likely to continue
to face significant challenges in the coming
months and years. Meeting the demand and
need for more resources is a real concern and
should be for all of us. We can be proud of
what’s been achieved so far and look to build
on that moving forward.”

Denise Park
Chief Executive
Blackburn with Darwen Council
On behalf of the Lancashire Resilience Forum
(LRF)

“We have been working closely on behalf
of the LRF, with the Community
Foundation for Lancashire (CFL) – which
is managing all donations received to the
fund to make sure they reach the most
vulnerable people affected by the
coronavirus, in partnership with the
National Emergencies Trust (NET).

I’m proud that despite all the difficulties
faced in the public sector, funding has
also come from local authorities, who
form the LRF with our partners, including
police, fire and health.

The amount raised so far is a wonderful
milestone to get to. So many groups have
come together in partnership for this
fund, and it has shown that we really are
stronger together.

There are so many vital groups and
services all over Lancashire. I am thrilled
that the ‘Lancashire Responding,
COVID-19 Community Support Fund’, has
been able to help so many, raising almost
£2 million in a year.

Th is funding has he lped 324,194
beneficiaries, including many different
community groups, organisations and
charities – to deliver on the ground
support to our communities when it has
never in our lifetimes been more needed.”

 | Lancashire COVID-19 Response 5

What difference did the funding make? What difference did the funding make?
The COVID pandemic has highlighted the importance of the work done by grassroots
community groups and local charities, such as food banks, care provision, mental health and
wellbeing services, and services for the most vulnerable.

The pandemic also brought greater attention to many social problems, which already existed
but were exacerbated by lockdowns and isolation, such as domestic violence and digital
exclusion. The speed of response in this emergency situation has been crucial.

The Community Foundation for Lancashire are experts in fund management, strategic
targeting of charitable funds and grant assessment. The CFL team have over 70 years of
combined knowledge of the Lancashire community, and experience in the management,
assessment, and distribution of charitable funds. During the pandemic, this has allowed us to
respond quickly and to ensure the grant funding was distributed to those working on the
front line, helping the most vulnerable affected by COVID-19.

What were the main issues?

In March 2020, the Lancashire Responding, COVID-19 Community Support Fund was
launched to address priorities within local communities, addressing the most urgent
concerns across the community, in the following themes:

• FOOD POVERTY AND INSECURITY

• IMPACT ON MENTAL HEALTH AND WELLBEING

• SERVICE PROVISION TO THE MOST VULNERABLE

• UNEMPLOYMENT AND LOSS OF INCOME

Two further key issues were quickly identified which also needed support, as the pandemic
and subsequent lockdowns continued.

• DOMESTIC ABUSE

• DIGITAL EXCLUSION

The Community Foundation for Lancashire’s response to these issues demonstrates
the significant impact which has been made in addressing them from March 2020 to
February 2021. This impact was made possible through CFL’s coordination and
management of donations from local and national funders, existing donors, and
public donations.

 | Lancashire COVID-19 Response 6

What were the priorities?

Speed of Response

Priority for funding was given to support

local voluntary and community organisations,

who were best placed to help the most

vulnerable people, which the COVID-19

pandemic had impacted.

The Community Foundation’s ability to be

agile and respond quickly to ever-changing

circumstances was vital to ensure that the

funds were distributed as, when, and where,

they were needed.

What were the priorities for the Lancashire Responding,
COVID-19 Community Support Fund?

The breakdown of the funding awarded by the priority issue
(Up to March 2021)

Priority Area Value of Grants Number
of grants

% of total
grants

awarded

Emergency Food &
Care Support Packages £685,420 155 36.73

Mental Health Support £446,115 99 23.46

Reduction of
Social Isolation £426,702 97 22.99

Financial Inclusion or
Advice £87,368 18 4.27

Other (includes projects relating to digital
inclusion, domestic abuse and crime prevention,
homelessness, physical health, PPE and
organisational development grants)

£335,231 53 12.56

Emergency food provision including: food,
care and activity packages delivered to
vulnerable people

Delivery of services to support the
most vulnerable

Emotional and mental health wellbeing
services

Financial inclusion and support to
access benefits and debt advice

The following priority areas were established:

Speed of response

MARCH

20
APRIL

3
‘Lancashire
Responding,

COVID-19
Community

Support Fund’
is launched

1st lockdown
imposed

First grants
distributed

Over £1m
distributed

Over £1.5m
distributed

MARCH

30
Fund open

for
applications

Over 400
grants

approved

MARCH

23
JUNE

16
DEC

17
AUG

14

 | Lancashire COVID-19 Response 7

Categories of primary and second
beneficiaries

Number of

 projects supported

People living in poverty 256

People with mental health issues 254

Families and parents 230

Older people 214

Children and young people 196

Black, Asian & Minority Ethnic (BAME) 172

Number of beneficiaries and projects supported

Emergency Food & Care Support Packages
Mental Health
Social Isolation
Other
Financial Inclusion or Advice

The percentage breakdown
of the total funding awarded

The fund has helped 324,194 beneficiaries throughout Lancashire.
Some community groups support more than one beneficiary type per project.
Therefore projects can be listed in more than one beneficiary category.

 | Lancashire COVID-19 Response 8

Where did the money go?

 
Where did the money go?

AREA AMOUNT
AWARDED

% OF
TOTAL
FUNDS

NUMBER
OF

PROJECTS

% OF
TOTAL

PROJECTS

NUMBER OF
BENEFICIARIES

% OF TOTAL
BENEFICIARIES

Blackburn with
Darwen

£267,8 17 13.5% 54 12.8% 59,743 18.4%

Blackpool £182 ,498 9.2% 41 9.7% 35,756 11%

Burnley £198 ,410 10% 41 9.7% 24,846 7.6%

Chorley £100,560 5.1% 27 6.4% 9,797 3%

Fylde £69,900 3.5% 15 3.6% 3,800 1.2%

Hyndburn £125 ,124 6.3% 29 6.9% 8,429 2.6%

Lancaster £105 ,122 5.3% 26 6.1% 8,749 2.7%

Pendle £134 ,361 6.8% 23 5.6% 13,845 4.3%

Preston £317,366 16.1% 67 15.9% 51,056 15.7%

Ribble Valley £46 ,053 2.4% 12 2.9% 18,113 5.9%

Rossendale £95 ,619 4.9% 25 5.9% 21,467 6.6%

South Ribble £98 ,692 5% 25 5.9% 8,558 2.6%

West Lancashire £1 18 ,648 6% 22 5.3% 54,775 16.8%

Wyre £44 ,596 2.3% 12 2.9% 4,881 1.5%

Lancashire Wide £72 ,400 3.5% 2 0.4% 379 0.1%

Split by local authority
Funding has been awarded to projects in each
local authority and unitary authority area.

The breakdown below reflects the number of
applications received and awarded.

CFL promoted the fund throughout Lancashire,
Blackpool and Blackburn with Darwen, working
hard to ensure a fair, diverse and equitable
spread of projects and funding across the
county.

Since the fund launched in March 2020 the
following amount has been distributed

£1,977,166
March 2020 - Feb 2021

 | Lancashire COVID-19 Response 9

Observations

During the pandemic, we have seen:

Observations

A significant impact on people’s mental health &
wellbeing

What was the national picture? More than two-thirds of adults in the UK (69%) reported
feeling somewhat or very worried about the effect COVID-19 is having on their life, and the
Institute of Fiscal Studies found that mental health has worsened substantially by 8.1% on
average. (The Health Foundation, June 2020). More than half of adults and over two thirds of
young people said that their mental health has become worse during the period of lockdown
restrictions. (Mind, March 2021.)
How did this translate locally? Through project applications and funding, CFL have seen a
significant increase in the need for mental health and emotional wellbeing services. During the
crisis, there has been an increase in a range of issues affecting local communities’ mental
health including grief, isolation and anxiety.

An increase in domestic abuse

What was the national picture? The National Domestic Abuse helpline has seen a 25%
increase in calls and online requests for help since the lockdown (BBC News, April 2020)
Refuge says it recorded an average of 13,162 calls and messages to its National Domestic
Abuse helpline every month between April 2020 and February 2021. (BBC News, March 2021)
How did this translate locally? Detective Chief Inspector Mike Gladwin of Lancashire
Constabulary’s Public Protection Unit said: “During the period since March 23, we have
experienced an increase in domestic abuse incidents by approximately 20 percent compared
with the same period in the previous year.” This is reflected in the increase of project funding
distributed by CFL over the 12-month funding period.

An increase in the need for services and newly
established pop-up groups

What was the national picture? During the crisis, delivery of services has been dramatically
disrupted and affected by the lockdown. This has impacted on the most vulnerable acutely.
Throughout the pandemic people have relied on charitable services to cope with
unprecedented changes in their lives. 43% of charities reported an increase in demand for
their services but a 48% decline in voluntary income (Institute of Fundraising, March 2020).
To address the sudden increase in demand for services volunteers responded quickly by
organising themselves into support groups to help those in need in their local communities.
There are now over 2,000 groups listed on the Mutual Aid website which have been
established during the pandemic (Public Health England, June 2020).
How did this translate locally? CFL have received an increase in funding applications from
newly established groups plus existing ones that needed to quickly find new ways of
delivering their existing services. This has demonstrated tremendous community spirit, with
many new groups being set up quickly to provide care networks, PPE, and helping to access
food, medicines, and activities that supported their physical and mental wellbeing. This has been
at a time with decreasing numbers of volunteers (due to people isolating) and decreasing
charitable income. The groups have shown tremendous ingenuity, empathy, and resilience, but
will require further funding to continue as the effects of COVID-19 continue to be felt.

 | Lancashire COVID-19 Response 10

An increase in job losses and unemployment

What was the national picture? In April, the number of unemployment claims increased by
the highest monthly rise on record to nearly 2.1 million. (Telegraph, June 2020) From
November - January the unemployment rate was 5% the highest figure for five years.
(BBC News, March 2021).
How did this translate locally? In Lancashire the figure was even higher. ‘The trend is
reflected in benefits claimant counts of up to a massive 12.7 per cent’. (Lancashire Post,
October 2020). This has been reflected across numerous theme areas in applications to CFL
from food poverty and care packages.

The disproportionate effect of COVID-19 on BAME
communities

What was the national picture? Public Health England’s report (2020) found that COVID-19

does not affect all population groups equally and shows that there is an association between

belonging to some ethnic groups and the likelihood of testing positive and dying with

COVID-19. “The highest age standardised diagnosis rates of COVID-19 per 100,000

population were in people of Black ethnic groups (486 in females and 649 in males) and the

lowest were in people of White ethnic groups (220 in females and 224 in males). An analysis

of survival among confirmed COVID-19 cases showed that, after accounting for the effect of

sex, age, deprivation and region, people of Bangladeshi ethnicity had around twice the risk

of death when compared to people of White British ethnicity. People of Chinese, Indian,

Pakistani, Other Asian, Caribbean and Other Black ethnicity had between 10 and 50% higher

risk of death when compared to White British”.

How did this translate locally? CFL have seen a significant rise and impact in funding

projects for Black, Asian and Minoritised groups for whom COVID-19 was particularly

effecting. Alongside positive testing and mortality were interlinked social issues which

drastically impacted upon communities such as language barriers, access to information

and increases in mental health concerns particularly anxiety and isolation.

An increase in families entering poverty

What was the national picture? Early in the crisis, the Independent Food Aid Network, (IFAN)
which has around 350 food banks, saw a 175% increase in requests for emergency parcels, by
May 2020 (Independent, June 2020). This has continued. IFAN members show an 88%
increase in 2021, from the previous year, and the Trussell Trust reports a 47% increase across its
network. (Human Rights Watch, February 2021)
How did this translate locally? Emergency food provision for people facing food poverty and
food insecurity has intensified during the crisis. Almost 37% of all the projects funded by the
Lancashire Responding, COVID-19 Community Support Fund have been for emergency food
provision provided by local groups within communities.

 | Lancashire COVID-19 Response 11

An increase in families facing financial difficulties

What was the national picture? The Office for National Statistics report (January 2021)
shows the increase of financial difficulties facing families. “By December 2020, nearly 9
million people had to borrow more money because of the coronavirus pandemic; the
proportion borrowing £1,000 or more also increased from 35% to 45% since June 2020.
Throughout the pandemic, employed parents were almost twice as likely to report a
reduction in income than the general employed population. Self-employed people were more
likely to report reduced working hours and reduced income, even if they had received
support from the Self-Employment Income Support Scheme (SEISS).”
How did this translate locally? The economic uncertainty, hardship, and rising
unemployment has created increased pressure on those facing financial difficulties in
Lancashire. Funding projects for debt advice, money guidance and supports for accessing
benefits reflects the national trend.

An increase in Digital Exclusion

What was the national picture? UK Consumer Digital Index from Lloyds Bank shows that
11.9m people (22% of the population) do not have the digital skills needed for everyday life in
the UK. By 2030 it is predicted that 4.5m people (8% of the population) will remain digitally
disengaged and people with a disability are 35% less likely to have essential digital skills for
life. (NHS Digital, March 2020). A University of Cambridge study (March 2021) found that
Covid will “make the impacts of digital exclusion worse for the millions of people affected,
and the poorest will be hit the hardest”.
How did this translate locally? The pandemic has revealed the extent of inequality
regarding digital and online capabilities for many families across the county. This has had a
particular impact on Education, Home-working and Social isolation. CFL have seen a
significant rise in funding for projects requiring digital accessibility across the county. Issues
range from access to equipment and better internet connectivity, particularly for young
people having to study from home and older people who are socially isolated.

 | Lancashire COVID-19 Response 12

What did the community say about
the support provided?

What did the community
say about the support provided?

“Our clients are facing many issues as they rely on familiarity and structure of their daily life.
They cannot communicate and interact with their friends, they will find it hard to understand
what is happening, and why they cannot attend our centre… These are very uncertain times,
and they are not functioning very well at home. They attend and rely on the service that we
deliver as we provide a structure in their life. Now they are socially isolated, and some of
their family members are not coping very well because of their challenging behaviours
and the disabilities that they have. The Community Foundation for Lancashire have
supported us – they believe in what we do.”
Tracy Robinson, Motiv-8 Lancs, (support for adults with learning difficulties), Accrington

“The speed with which the grant was given was a huge help and has enabled us to cover
some extra costs, as well as funding some ‘keep-in-touch’ activities. We are very grateful
because our fundraising has been badly hit in recent months. Day Therapy is so
important to our patients who face the challenge of terminal illness but want to get
the most out of life. The COVID-19 crisis has interrupted this in a way we could never
have anticipated, and staying in touch over recent weeks has proved vital.”

Shirley Morgan, Trinity Hospice, Blackpool

“Thanks to the Community Foundation for Lancashire and the National Emergencies Trust,
we have been able to buy new computer equipment and software, providing a platform to
create a new multimedia recovery guide. An engaging way to help people with their
recovery, this is a new and ground-breaking resource, and only possible if we are supported
by funds such as the Lancashire COVID-19 Community Support Fund.”

Ian Edmondson, Tribal Project Drug & Alcohol support, Preston

“Three-quarters of our clients are out of work and on benefits, whilst a third have
considered taking their own lives… The Lancashire COVID-19 funding we received has been
really timely, enabling us to purchase the appropriate equipment to help us continue to
provide vital services remotely… so that [people] can access our support, and we can help
relieve some of the pressure they are under.”

Jane Morris, CAP, (debt advice) Rossendale

“The grants provided by the Community Foundation for Lancashire to One Voice
Blackburn have been absolutely vital in enabling us to support isolated and
disenfranchised communities in Blackburn with Darwen.”
Zaffer Khan, One Voice, Blackburn

 | Lancashire COVID-19 Response 13

Emergency Food Provision - Types of projects funded 

Inspiring Grace in Pendle usually
supports those who are experiencing
hardship and financial difficulty.
Their support now has been extended to
include vulnerable people over 65, those
who are self-isolating, those from BAME
backgrounds, and people who need support
with the purchase of food. There is also a
demand for items related to hygiene and
personal safety that have been hard to get
hold of. Food delivery has a positive effect
on mental health. Tahir Anwar, of Inspiring
Grace stated: “We supported an elderly
couple who have been particularly hit by
the virus.They did not have anyone in the
area who could help them with their
weekly shopping with their nearest relative
living several hundreds of miles away.
They also did not want to go outside as
they were in the at-risk category. They
contacted us for support, and we realised
very quickly the situation they had found
themselves in. We provided weekly support
of food parcels and as well as many fresh
items and other support they needed to
help them overcome the worst part of the
crisis in the months of March, April and May
in particular”.

St Thomas Garstang STG Church
Foodbank donation point in Wyre
has existed for a number of years.
Demand increased significantly whilst the
donated supply of provisions has decreased
as a result of the closure of the Church
building during lockdowns. There are a
number of one-parent families and families
that have lost income as a result of job
losses.

Rev John Griffiths, of St Thomas Garstang
STG Church Foodbank, said: “This funding
has allowed us to purchase specialist dietary
needs for individuals, along with food and
other essential supplies for a newly born
baby whose family has been hit by the
current situation. We are supporting more
and more families, who find themselves
suddenly without income as the crisis
begins to bite deeper into our community,
we are so grateful for your support in
helping us to help those in real need.”

Emergency Food Provision -
types of projects funded:

With rising unemployment, job insecurity, and particularly, the numbers of people unsure where
their next meal would come from has significantly increased during the crisis. Almost 37% of all
the projects funded by the Lancashire Responding, COVID-19 Community Support Fund have
been for emergency food provision provided by local groups within communities.

Emergency food provision for people facing food poverty and food insecurity has

intensified during the crisis.

Project funding: Supporting the costs
of making up food bags and the
weekly delivery to vulnerable people.

Project funding: Continuing the
delivery of the group's food-bank
programme.

 | Lancashire COVID-19 Response 14

 
 In addition to people struggling with food poverty, many people during the crisis
have needed to shield and isolate, unable to leave their own homes, without care
networks and as a result were not able to access food, medicines, and activities
that supported their physical and mental wellbeing.

Preston North End Community and
Education Trust created ‘Helping Hamper’

packages and delivered to 300 of the most at
risk participants, who access their services,
and those within the Preston community
identified as most at risk.

Preston North End Community and
Education Trust said: “We support our
community, helping raise and lift spirits
through the power of the badge, sport and
the help from our local schools to inspire
resilience and reinforce the ‘stay at home’
message. Secondly, we have a network of
people who we know need support and a
community that will engage with its local
football club’s charity to ask for support for
themselves or others. At this unprecedented
time, we want to support those who have
been affected by COVID-19.

We know that some people are unable to
leave their homes due to this crisis, but we
want to show the Preston community that
they are not alone.

We are here to support those who access
our programmes, but also continue to take
requests from vulnerable members of the
community to provide additional support to
them as well.”

The Boathouse Youth in Blackpool
received a grant to enable them to
del iver activity packages and
essential food packs to the homes of
hundreds of disadvantaged children
and young people.

The group have reported that many young

people in Blackpool live in homes of

extremely poor quality. Many parents are

sufferers of drug and alcohol addictions; the

effects of which manifest themselves through

behaviours such as anger, frustration and

ultimately domestic violence. Additionally,

many of their families do not have internet

access or use of a mobile phone.

“We have been able to react to the crisis

facing families during the COVID-19

Emergency with a view to reducing the

negative impact on mental health, financial

pressures and tackle boredom.”

Laurance Hancock-BHY CEO

Project funding: Providing sessions for
vulnerable young people and providing
a free meal to young people identified
by the council as at risk.

Project funding: Enabling the delivery
of activity packages & essential food
packs to the homes of hundreds of
disadvantaged children and young people.

 | Lancashire COVID-19 Response 15

Emotional and Mental Health Wellbeing - Types of projects funded

The Foundation for Ribble Valley
Families (FRVF)

FRVF support families with a course of
online life coaching. One of the charity’s key
aims is to reduce the emotional unrest
caused by rural isolation. They noted the
increased reports of domestic abuse during
the lockdown, as well as reports of likely
increases in substance abuse by vulnerable
people who may be unable to find solace
during these challenging times save for
turning to drugs and alcohol.

Stephen Blackburn, Founder of the FRVF,
said: “This funding has been vital in helping
us to provide support to deal with the
impact of COVID-19 on the mental health of
local people. The cr is is has real ly
challenged and affected the way we
normally deliver our services, but with the
Lancashire COVID support funding, we
have been able to adapt and offer new
onl ine solut ions to help people’s
emotional and mental wellbeing.”

One Voice Blackburn

Zaffer Khan, of One Voice Blackburn, said:
“There has been a rise in the number of
those seeking mental health support and
that has led to an increase in children,
young people and adults using our services
during the pandemic. The mental health
needs in the communities we serve have
been varied but generally we support
those experiencing anxiety, general stress
and isolation. People are actively seeking
to fill a void by not being able to go to
school or work, or see family and friends,
which is where we have been available to
provide virtual support sessions.

We’ve also seen an increase in anxiety
from those in our communities of South
Asian heritage, with the virus being of a
higher risk to their health.”

Mental Health and Wellbeing -
types of projects funded:
Mental health and emotional wellbeing have been significantly impacted during the

crisis, with an increase in a range of issues including grief, isolation and anxiety.

“Thanks to the generosity of the

Lancashire COVID-19 Community Support

Fund and National Emergencies Trust, our

family are able to communicate in our

own language with our friends and family.

This supports my mental health and

wellbeing and has kept my confidence

high. My children have a chance to

reconnect with our language, culture and

traditions during such difficult times.”

Komal, a beneficiary of Shrigandha

Lancs, promoting Kannadiga culture

(Preston)

Project funding: Supporting families
through a full course of therapeutic life
coaching using the online service
delivery.

Project funding: Extending online
support to reduce anxiety in the
community, regarding face-to-face
contact.

 | Lancashire COVID-19 Response 16

 Delivery of services supporting the most vulnerable - Types of
projects funded

Arooj has had to deal with an increase in the
number of calls for assistance, support and
information received from individuals or
famil ies. The BAME communities in
Lancashire reside in some of the most
deprived wards with many suffering from
underlying health issues, which are already
well documented.

An increase in domestic abuse, unfortunately,
individuals or families do not talk about it due
to negative consequences; shame, stigma and
perceived pressure from extended family and
community could lead to a possible
breakdown in a relationship.

Family members don’t know who to turn to if
one of their family members is showing signs
of increased stress or anxiety. Parents, wives,
children have been unable to visit their loved
ones in prison. Some of the elderly have no
one visiting them or ringing them, they need
help from just talking, taking them shopping or
accompanying them on a walk, etc. Many of
our clients are not equipped to navigate the
system, with some too afraid to access it.

Mohammad Hanif, of Arooj, said: “The lives
of people in our community have been
knocked out of kilter. People are scared
about catching the virus, have worries
about business, employment and their
families and are often not sure what to
do”.

The effects of this pandemic are going to be felt
not just now but over the coming months and
even years.

“The Lancashire COVID-19 Fund has
supported us in being able to
provide a helping service for those
that need it, whether that’s being a
confidential listening ear over the
phone, providing advice and
guidance, a socially-distanced visit to
someone’s home to deliver shopping
or taking people out for a walk to get
out of the house.”

Delivery of services supporting the most
vulnerable - types of projects funded:

Arooj is an independent charity based in Nelson, providing support to the socially disadvantaged

and excluded, in particular, Black, Asian, Minority Ethnic (BAME) and Muslim communities, to help
them overcome barriers they face in their daily lives. Arooj received COVID-19 funding for
operational costs to support disadvantaged and vulnerable individuals and families in the community.
In many recent reports, it has been highlighted that BAME communities, excluded and vulnerable
people are more likely to be disproportionately impacted by COVID-19. This has led to an increase in
anxiety, emotional and mental health-related issues amongst these communities.

During the crisis, delivery of services have been disrupted and affected by

the lockdown. This has impacted on the most vulnerable acutely.

Project funding: Providing support for
vulnerable BAME communities that are
struggling due to effects of the
pandemic.

 | Lancashire COVID-19 Response 17

.

Trinity Hospice in Blackpool adapted
their service with a grant to provide
telephone contact with patients and
produce week ly act iv i ty packs
delivered to their homes.

Trinity Hospice said: “During the Covid
crisis, our terminally ill day therapy patients
have become increasingly isolated. Classed
as a high risk they have been shielding at
home and unable to attend our weekly
sessions. It has had a devastating effect on
some: they live alone, their palliative
treatments have been cancelled - some
say they have felt like giving up.

We don’t know when it will be safe enough
to re-open Day Therapy, but our staff have
been maintaining telephone contact with all
our patients. Communications and Grants
Manager Shirley Morgan said: “The speed
with which the grant was given was a huge
help and has enabled us to cover some
extra costs, as well as fund some keep-in-
touch activities. We are very grateful
because our fundraising has been badly hit”.

“Day Therapy is so important
to our patients who face
the challenge of terminal
illness but want to get the
most out of life.

The Covid-19 crisis has
interrupted this in a way
we could never have
anticipated and staying in
touch over recent weeks
has proved vital”.

Project funding: Delivery of a range of
therapeutic art and craft sessions for
vulnerable people that are struggling
due to isolation.

Project funding: Providing telephone
contact with patients, and producing
weekly activity packs dropped off at
homes of vulnerable people.

Motiv8-Lancs CIC in Hyndburn

provides a wide range of structured,

meaningful educational learning

activities for adults with a learning or

physical disability, for people with

mental health needs or for people who

are socially isolated.

For their clients who were stuck at home,

they provided weekly craft kits to improve

their mental health and wellbeing. Clients

cannot read or write therefore rely on visual

resources to keep them stimulated while

feeling a sense of achievement and

participating in familiar activities gave them

comfort of what they normally do at Motiv8

but in their own home. These activities will

make such a big difference in their lives.

Tracy Robinson, Managing Director said:

“Our clients are facing many issues as they

rely on familiarity and structure of their

daily life, they cannot communicate and

interact with their friends, they will find it

hard to understand what is happening and

why they cannot attend our centre. Now they

are socially isolated, and some of their family

members are not coping very well because of

their challenging behaviours and disabilities

that they have.”

 | Lancashire COVID-19 Response 18

Digital Inclusion - Types of projects funded

Youth Action in Blackburn.

Amar Abbas, CEO of Youth Action, said:
“Having access to tablets and laptops and
the ability to be able to get online during
this pandemic has become vital – in
particular, for economically deprived
families, households with several children
without enough devices to support
learning and also those who have been
made redundant. Youth Action has been
able to help tackle digital exclusion by
delivering laptops and tablets for those in
need. We’ve also provided weekly online
interactive sessions, including cookery
classes, wellbeing workshops, to keep
parents and children connected and
stimulated. The Community Foundation for
Lancashire has been a huge source of
support in helping us deliver these
programmes.”

SELNET - Countywide project.

Liz Tapner, CEO of Selnet, said: “With this
grant funding we have changed lives,
reduced isolation and loneliness and
enabled those in a generation where there
has been a reluctance to use technology.

The project has initiated new learning,
improved general wellbeing, and opened
new horizons for the many residents in
Lancashire who have benefited.

We rolled out and publicised the project as
‘ D i g i t a l F re e d o m 5 0 + L a n c a s h i re ’
promoting the offer through all media
channels. Using our network, we very
quickly compiled a list of ‘distribution’
partners. Partners who were working
directly with residents in crisis and really
struggling. The partners were able to
identify those residents whose loneliness
and isolation was becoming so much
worse due to the pandemic. The response
was epic! We brought together forty-five
organisations able to support individuals
to apply for a device with connectivity to
help combat digital isolation.

Support did not end once the device had
been given. Partners went on to set up the
clients’ devices with useful applications
and clear instructions. They provided
training on how to make the most of the
applications (access services, cost savings,
communications, social media etc), and
gave advice and help with sourcing
c o n n e c t i o n s a n d d a t a p a c k a g e s
appropriate for older people. The results
have been amazing! Successful delivery
has brought about positive change for
m a ny o f t h e i n d i v i d u a l s we h ave
supported. Worries around financial
matters were supported with online
provision and in turn health and wellbeing
has begun to improve.”

The pandemic has revealed the extent of inequality regarding digital and online
capabilities for many families across the county. This has had a particular
impact on Education, Home-working and Social isolation.

Project funding: Delivery of online
support sessions for vulnerable
families.

Project funding: Large scale strategic
digital inclusion grant to provide digital
devices and internet to vulnerable
adults over 60 across all districts of
Lancashire.

Digital Inclusion, tackling the lack of
internet access - types of projects funded:

 | Lancashire COVID-19 Response 19

Financial Inclusion - Types of projects funded

The economic uncertainty, hardship, and rising unemployment has
created increased pressure on those facing financial difficulties.

CAP Rossendale is a counselling
charity providing a free, home-
based debt service.
With the pandemic putting significant
financial pressure on local households across
Rossendale, it has had to re-design its
services to telephone-based consultations
and remote befriending. It is also supporting
clients with emergency food, fuel and
mobile phone top-ups.

Manager Jane Morris said:
“Three-quarters of our clients are out of
work and on benefits, whilst a third have
considered taking their own lives. We are
talking about people who have experienced
significant life events or trauma, such as a
relationship breakdown, mental ill-health or
bereavement that has led them to fall into
financial difficulties. They are on incredibly
tight budgets, often with a lack of basic needs
and the pandemic has added to those barriers
they were already facing.
The Lancashire COVID-19 funding we received
has been really timely, enabling us to
purchase the appropriate equipment to help
us continue to provide vital services remotely
such as video conferencing and the purchase
of mobile data so that they can access our
support, and we can help relieve some of that
pressure they are under and continue to work
with creditors, to build a budget and enable
people to become debt-free.
The pandemic has created many
challenges, but we have been able to
remain open and available to support
those most in need.”

Project funding: Creating a dedicated
helpline providing expert money, debt,
and benefits advice and advocacy to
people experiencing financial distress or
hardship due to the impact of Covid-19.

Project funding: For vital equipment to
continue the debt advice service.

P r e s t o n - b a s e d L a n c a s h i r e
Community Finance is a not-for-profit
community finance organisation.

Those in poverty and with insecure/volatile

incomes often experience multi-layered

money, debt, and housing concerns. Using

their knowledge of local and national policy,

LCF provide practical remedies to those

suffering from financial exclusion. Manager

Elaine Rimmer said: “The COVID-19

Community Support Fund has helped us to

operate a dedicated helpline; telephone,

email and Zoom providing expert money,

debt, and benefits advice and advocacy to

people experiencing financial distress or

hardship due to the impact of COVID-19

remotely from home. We provided support to

people who would never have contacted an

organisation such as Lancashire Community

Finance in the past. The current pandemic

has hit large numbers of our community

who felt they had nowhere to turn.”

Financial Inclusion, support to access
benefits and debt advice - types of projects
funded:

 | Lancashire COVID-19 Response 20
Examples of press coverage Examples of press and social
media coverage demonstrating
the impact of COVID-19 funding

 | Lancashire COVID-19 Response 21

Who we are

Who we are
The Community Foundation for Lancashire (CFL) provide advice and

professional support to individuals, families, and businesses looking to

maximise the impact their charitable giving has at a local level. We help

individuals and organisations give to causes that matter to them by

managing funds. The managed funds address areas where there is the

greatest need and how it will have the greatest impact, especially in local

communities.

As a registered charity (1068887), established in 2007, The Community

Foundation for Lancashire has distributed over £16 million to community

groups, organisations, and projects across the county. CFL has a team of

experienced and expert staff who offer a bespoke service to each of our

donors, spending time understanding their charitable aims and then

offering advice to direct their giving.

Our due diligence support and grant assessment services make charitable

giving tax-efficient, robust and easy. Reputational management and

demonstrating the impact of philanthropic funds is at the core of what we

do.

We specialise in supporting small, grassroots charities, and community

organisations who deliver critical and specialist support to the most

vulnerable in our communities. Often these groups are less publicly well-

known and therefore traditionally less well-funded even though they

provide an invaluable service.

The Community Foundation for Lancashire is part of a network of 46

Community Foundations in the UK and over 1,800 worldwide, which are

creating social change and improving people’s quality of life. Each

Community Foundation is a charity in its own right, responding to a specific

geography.

We are the Community Foundation for Lancashire

 | Lancashire COVID-19 Response 22

We need your help 

CALL TO ACTION – WE NEED YOUR HELP

As of February 2021, The Community Foundation for Lancashire has reached the

point where all pledged emergency funding has been received and distributed

whilst the pandemic and its effects continue to be felt throughout our

communities. How to meet the demand for more resource is a concern and

should be for any key stakeholder in the community including public sector

organisations, businesses, and any individual in a position to offer resources and

support.

The purpose of this document is to give not just a snapshot of our response to the

pandemic but a call to action to continue support for the medium to long term.

Key Contacts

If you would like to find out how you can get involved, contact:

Karen Morris Development Director – 07973 409 858 | karen.morris@cflm.email

Owen Phillips Development Manager – 07595 921 601 | owen.phillips@cflm.email

Lancashire Responding, COVID-19 Community Support Fund

mailto:karen.morris@cflm.email
mailto:owen.phillips@cflm.email

