

Annual Review & Accounts Summary 2017/18

Contents

About Greenbank	4
Chief Executive's Review	6
Chairman's Review	8
Governance & Leadership	9
Greenbank College Overview	10
Greenbank Sports Academy Overview	18
Financial Review	26
Auditor's Statement	27
Accounts Summary	28
Thank You	30

About Greenbank

We understand the difficulties and prejudices that people living with a disability face and we work hard to offer a variety of opportunities that otherwise would not be available, in education, sport and recreation.

The services offered by the charity are provided by Greenbank College and Greenbank Sports Academy.

At Greenbank College we deliver educational programmes for young people and adults (aged 16 and above) from Entry Level through to Foundation Degree. We support our students to achieve positive progression either into further study or towards employment.

At Greenbank Sports Academy, our focus is to make sport and activities available for disabled people through delivery of sessions, events and activities and to encourage participation.

Chief Executive's Review

“

Greenbank's vital work supporting disabled people is only possible thanks to the hard-working and dedicated team of staff, patrons, trustees and volunteers who allow us to support people across Merseyside.

I am pleased to report on my first year as Chief Executive of The Greenbank Project. I am grateful to the hard work of Greenbank's Council of Management who have helped steer the charity to continued success.

The academic year 2017/18 presented a number of challenges and opportunities for Greenbank. The uncertainty around Brexit. Available funding is also a challenge as academic organisations compete for ever-decreasing educational budgets. However a change in Central Government policy means that control of the Adult Education Budget now rests with the Liverpool City Region. Accordingly, Greenbank has submitted an application for adult education funding to the local education authority that we hope will be successful.

I am pleased to report that Greenbank College continues to build upon its achievement of the 'Good' rating received from Ofsted in January 2018, which will no doubt help our ability to bid for funding. Changes at Ofsted mean that a new Education Inspection Framework is due to be implemented in September 2019. My team is striving to ensure Greenbank meets the requirements of this new framework, maintains our 'Good' rating under the new system and is also working towards the goal of securing an Ofsted rating of 'Outstanding' in future.

Greenbank's vital work supporting disabled people is only possible thanks to the hard-working and dedicated team of staff, patrons, trustees and volunteers who allow us to support people across Merseyside. I am immensely grateful for their hard work, helping improve the life chances, independence, employability and well-being of people across Liverpool City Region and beyond, by providing a safe and inclusive learning environment through which they will flourish.

In 2017/18, The Greenbank Project received support from Deloitte, as part of their One Million Futures programme. Deloitte helped us undertake a strategic review of Greenbank Sports Academy, its facilities, commercial interests, sports development programmes and supporting functions. The review has already identified a number of ways to improve the Academy's work and performance and suggested a number of strategic possibilities for its future development. During this review we undertook a series of customer satisfaction surveys and are using the feedback obtained to develop a programme of business ideas to test for the future.

As a result of our review with Deloitte, we updated our mission statement to better reflect the crucial role The Greenbank Project plays within the Liverpool City Region. Our new mission statement reads:

"Supporting people to achieve their potential through inclusive education, sport and leisure activities."

This new and refreshed mission statement will help inform all decision-making and direction for The Greenbank Project as a whole.

As we look to the future and building upon our current successes, I believe that Greenbank continues to provide a safe and secure environment in which all people can thrive and succeed. I look forward to continuing our work to ensure that we provide a positive future for all people across Liverpool City Region.

Mary Beaumont
Chief Executive Officer

Chairman's Review

2017/18 saw the first year for our new Chief Executive Officer, Mrs Mary Beaumont. During this year, she has overseen Greenbank College's successful achievement of a 'Good' rating from Ofsted (February 2018), a restructure of the organisation and its staff and a review of the student curriculum.

Thanks to the award of a grant from the Single Investment Fund, work has begun on the extension and internal refurbishment to Greenbank College, creating four new teaching spaces, increasing student capacity and supporting the Liverpool City Region Growth Strategy.

More young people are enrolling on courses at Greenbank College and I am delighted to report that the college is recording good improvements in both student achievement and retention rates. Regular student surveys are also recording excellent feedback, how much students enjoy their time at the college and the safe environment that it provides.

We are working closely with Liverpool City Council and local employers to develop a supported internship programme and work placements, with employer feedback noting how well our students are prepared for their placements.

Adult education funding is a matter of concern for many education organisations. Our hope is that Greenbank College is awarded an Adult Education Budget contract from the Liverpool City Region Combined Authority for the 2019/20 academic year. During 2018/19 we are working with The City of Liverpool College to continue delivering on-site adult education.

The Greenbank Project is an Investor in People organisation, reflecting our excellence in meeting national standards of good practice for staff training and development. In March 2019, our Information, Advice and Guidance service was re-assessed by Matrix and were successful in meeting standards for the accreditation. This recognises the excellent support Greenbank College offer students with career, learning, work and life choices.

At Greenbank Sports Academy, following our challenging 2016/17, I am pleased to report good progress has been made for 2017/18. Our partnership with Deloitte UK (through their One Million Futures project) has identified potential ways to improve the operation and services of the Sports Academy. In addition, the award of a Big Lottery grant under the Empower Project to helped disabled people take part in sport and physical activity.

Greenbank Sports Academy successfully hosted three international events and two professional boxing events during the year, including the Kuk Sool Won martial arts tournament (800 people, Nov '17), Merseyside Olympic Fencing Tournament (400 people, Feb '18) and an international karate championship (250 people, Apr '18).

We have noted a 25% increase in gym usage by women and girls. Power Hockey has begun generating income for the organisation and Greenbank Sports Academy is a main partner in Liverpool's successful bid to host the Special Olympics in 2021, which will provide an enormous boost to the profile of local disability sport and achievement on a world stage.

The Greenbank Project is making great strides in the development of education, training, sport and leisure opportunities for disabled people across the Liverpool City Region. Our team is now developing a new strategic framework for the next five years and I hope you will join me in paying tribute to the hard work and dedication of our team of staff, volunteers and patrons for their continued support.

A handwritten signature in black ink, appearing to read 'A. K. Irving', with a stylized flourish at the end.

Dr Alan Irving
Chairman

Governance & Leadership

President

Lady Angela Morgan

Patrons

Sir Philip Craven

Rachel Hall

Baroness Masham of Ilton

Trustees (Council of Management)

Dr Alan Irving
Chair

Patricia Sandra Hulme
Vice Chair

Timothy Hall

Emma Hulme

Jim Hulme

Stefanie O'Connor

John Lennon

William Shortall

Jean Stephens

Mark Swift

Steve Connolly

Sue Cunningham

Company Secretary

Mary Beaumont

Chief Executive

Mary Beaumont

Senior Management Team

Elizabeth Brocklehurst
Marketing
Manager

Margaret Brown
Finance
Manager

Darren Coleridge
Operations
Manager

Ian Grice
Management Information
Manager

Anne Kinsella
Education & SEND
Manager

Mark Palmer
Sports Development
Manager

David Stanistreet
Academy
Duty Manager

Pauline Sharma
Quality Assurance
Manager

Greenbank College Overview

Greenbank's education, training and employment services are offered by Greenbank College, a small facility which provides supportive, inclusive opportunities for a diverse range of students.

College running costs during the year were primarily met by grant funding from Education and Skills Funding Agency (ESFA). As a result of this grant funding, Greenbank was able to offer educational opportunities for a total of 346 students.

169 young people aged 16 to 18 or up to 25, with an Education, Health & Care (EHC) Plan, followed a Study Programme which focuses on future aspirations. Each programme included a work-related subject, English and maths (if not already achieved at Level 2), employability skills, a work placement and enrichment activities.

In agreement with Local Authorities, a limited number of these study programme places were subcontracted with Alt Bridge School (Knowsley Metropolitan Borough Council).

177 adults completed accredited or non-accredited courses in a range of subjects. The biggest challenge for Greenbank College in 2017/18 was working to a reduced Adult Education Budget (AEB), with no opportunity for growth.

Higher Education

The College worked in partnership with Liverpool John Moores University (LJMU) for many years to offer the full time FdA course, Disability Sport Coaching. 23 students were registered on the course during 2017/18.

Work related subjects on offer during 2017/18 for young people and adults

- Art, Design, Sewing & Textiles
- Business & Administration
- Catering & Hospitality
- Customer Service
- Exercise & Fitness
- Gardening
- Hairdressing
- Health & Social Care
- Information Technology
- Sports Coaching & Development

169

young people on
Study Programme

177

adults on accredited or
non-accredited courses

23

Disability Sport
Coaching Foundation
Degree students

Statistics

Overall
Achievement Rate

84.8%
2017/18

LLDD
Achievement Rate

87.4%
2017/18

Functional Skills
Achievement Rate

79.1%
2017/18

63%
of learners have learning
difficulties or disabilities (LLDD)

86.4%
positive destination
progression

What our students say

“

I am very happy at college and really enjoy my time on the course. I have learnt lots of new skills and techniques. Both of my tutors have been really helpful and supportive.

“

I'm glad I chose to study at Greenbank College because the small classes provide me with extra support opportunities.

“

It's a great college to go to, I highly recommend it! I have a learning disability and the staff have helped me a lot in lessons. I always feel safe at college.

“

My tutor was amazing and supportive. Feedback was firm and fair and my work improved over time. It was a fantastic experience.

“

I really enjoy IT. I feel confident in this subject and can work independently.

“

Staff really helped me with my future choices. They took the time to break down all the paths I could take for my chosen career and it has been a great help.

“

My tutor was remarkable and made me believe in myself, thank you.

“

I had difficulty in the past with maths. My tutor has really helped me get from an Entry 3 to a GCSE grade. He has made me more confident with maths.

“

English hasn't always been my best subject, but since I've been in Greenbank I have progressed in many ways.

Employability & Work Placements

An important element of the college's work with young people is making the link between classroom learning and the workplace. Study Programme students (studying at Entry 3 or above) are offered the opportunity to complete an employability qualification.

During 2017/18 Greenbank College employed a work placement officer whose role was to develop links with local employers, volunteer agencies, etc., to offer relevant work experience for students. Making this link between classroom learning and the workplace is an important element of Greenbank's work and in 2017/18 there were 158 students who completed a work placement relevant to either their vocational course or identified as a career choice.

158

students completed
a work placement

Students completed external placements with local employers and placements within the college at Salon HQ and in the Customer Services and Gardening departments. In addition, Greenbank Sports Academy offered relevant work experience on reception, in the Time Out Café, within the gym and sports hall and at external sporting events.

Supported Internships

During the reporting year, Greenbank delivered a Supported Internship Programme, working with 1 employer to deliver 3 internships. The Supported Internship model is based on a job coach, employed by Greenbank, supporting those with disabilities in the workplace to learn and to keep their jobs and help them progress in their careers. This programme that Greenbank is delivering with employers will further support the Government's national plans to get one million more disabled people in work over the next ten years, and the DFE's strategy in response to Supporting Mental Health in Schools and Colleges (August 2017).

3

students took on a
Supported Internship

Employment Projects

Working Futures

Greenbank and VOLA Consortium act as managing partners with the responsibility for delivery of the Working Futures project.

In the 2017/2018 period the project offered a personalised, flexible package of support to help 599 people aged 16 to 29, who were not in employment, education or training (NEET), to move towards a better future.

This was achieved by working in partnership with a number of not-for-profit training providers. These span the six boroughs of Liverpool, Knowsley, Sefton, St Helens, Halton and Wirral and they have the ability to offer localised delivery in key areas of need.

Working Futures was part-funded by the European Social Fund and Youth Employment initiative.

599
people completed
the programme

400
progressed into
employment or
education

**WORKING
FUTURES**

European Union
European
Social Fund

Aaron Harris
Case Study

Aaron, 27 had been out of work for about a year when he joined the Working Futures Programme run by Everton in the Community. He had experience of administration work but his period of unemployment knocked his confidence and when he joined the programme he lacked the motivation and skills for effective job search.

With the support of his tutor and others on the programme, Aaron started to feel better about looking for work. He also completed a training course to enhance his leadership skills. With his confidence improved, Aaron started to apply for jobs and getting interviews. Staff offered valuable interview practice and constructive feedback, which meant it wasn't long before Aaron was successful in securing work with the Civil Service.

Aaron commented: "If you don't give it a chance you will never know what you could achieve."

Access to Work

Greenbank was a partner organisation in a bid led by Alt Valley Community Trust to provide an ESF/YEI project entitled Intermediate Labour Market (ILM) Access to Work. During the period ending July 2018 Greenbank provided 6 and 12 months training opportunities for 8 ILM beneficiaries. This programme helps Liverpool City Region residents facing barriers to employment by offering supported work experience and training for disabled participants. Greenbank provided match funding of 26% of total project costs.

8
people benefitted
from the programme

Hair Show in the Palm House, Sefton Park

Customer Service students
celebrating St Andrews Day

Gardening students selling hanging baskets
to raise funds for the department

Glen - Student of the year

Moving On student progression event

Catering students baking and selling cakes for Macmillan coffee morning

Catering student preparing lunch

Students taking part in an interview style class

Greenbank Sports Academy Overview

Greenbank fulfils its objective of the provision of facilities for recreation and leisure through the operation of Greenbank Sports Academy.

It is a community sports facility in south Liverpool whose mission statement is to:

“Develop a centre of excellence in physical education, sport and recreation that is totally user friendly, owned and run by disabled people.”

The Sports Academy is funded through contract delivery, charitable support and trading activities including the hire of sports hall facilities for local community use, gym services offered on a membership basis, a café, as well as hire of conference rooms.

Sport Development through clubs and activities

Disabled people were offered a choice of 15 different sports clubs and activities during 2017/18.

During the reporting period, 6 new club sessions were developed. Overall, we were able to offer 34 hours of disability sport and activities per week. On average, over 300 disabled people participated in these clubs over 6 days per week.

Greenbank also continued to work in partnership with other agencies such as Merseyside Sport Partnership, National Governing Bodies for Sport and Day Services to offer a varied programme of sports, art and cooking activities for disabled people.

15
disability
sports clubs

34
hours of sport
every week

300
participants
every week

Specialist sports coaching within the community including schools

Outreach is an important part of the Sports Academy's work to ensure that as many disabled children and adults as possible benefit from sporting opportunities. Coaches work on an outreach basis with local schools and community venues.

During 2017/18, 2318 people took part in Greenbank's outreach programme, 100% of whom declared a disability.

33 schools across the North West participated in sports sessions.

33
schools

2318
pupils

1201
participants

Empower Project

Greenbank secured funding from the Big Lottery Fund for a 3 year project called Empower which started in May 2018. The project will support up to 3000 disabled people to achieve improved health and fitness.

The project will take a holistic approach to supporting and empowering disabled people to take full advantage of what Greenbank offers in terms of the outdoors, sport, arts, crafts, training, employment and fitness. This will lead to a healthier and happier disabled community in the Merseyside area.

Power Sport Development

It has been an exciting year for electric wheelchair users at the Academy. The number of participants in power sports has increased considerably with over 30 people taking part each week which has resulted in the need to create an extra session. The Power Hockey Club now meets every Tuesday and the Power Football Club meets every Wednesday evening. As a result, it has become the centre for Power Football for Merseyside. Two teams from the Power Football Club are in the North West League and the Academy hosted three of the league dates.

The Equaliser and Thunderbolt chairs have been further developed by the Greenbank workshop based at North West Training Council. The Thunderbolt chair has interchangeable bumpers that offer clubs the option of playing both power football and power hockey. The Equaliser Power Football chair has been developed to be one of the best football chairs in the world. 35 Power Hockey chairs have been sold to football clubs in England and Scotland.

Looking ahead to 2019/2020, the aspiration is for Power Hockey to be available to more power chair users across England and Wales by creating new hubs in the Burton-upon-Trent, London and Cardiff.

35

Power Hockey
chairs sold

Sports Events

Greenbank recognises the importance of competition in developing disability sport and as part of its work attracts events' organisers to use its facilities.

During 2017/18 a range of disability sports events took place at the Sports Academy including; Regional Boccia Championships, Polio Fellowship Games, Visually Impaired Sports Day, Liverpool Supporters Day, Panathlon Challenge, Merseyside Para Open Table Tennis Grand Prix and Wheelchair Handball International.

Greenbank also organised an annual package of 38 events for schools and the community.

In addition, Greenbank Sports Academy provides a venue for non-disability sporting events, which this year included England Handball National League, Kuk Sool Won Martial Arts, Liverpool Handball Tournament, Liverpool Roller Derby, Ultimate Frisbee and the Merseyside Open Fencing Tournament.

Working with elite athletes

During the year, Greenbank worked with the following elite athletes:

Roy Turnham who was part of the B1 England football team and played in the IBSA Blind Football World Championships 2018 where England reached the quarter finals. He uses the sports hall at Greenbank as part of his individual training.

Abdi Jama was selected to represent GB at the World Championships in Germany, where the team went on to make history by winning Gold. Abdi often trains at Greenbank when not playing professional wheelchair basketball in Spain.

Marcus Harrison plays Power Football for West Bromwich Albion Power Chair Football team winning the premier league and 2 cup competitions. He represents England in Powerchair Football, and also plays Power Hockey with Greenbank.

Isaac Towers (pictured) and **Dan Brummel** are T34 athlete wheelchair racers who are coached by Greenbank employee Pete Wyman. Isaac was selected for the European Championships in Berlin as a T34 athlete.

Nathan McGuire who is also a wheelchair racer trains around Sefton Park and utilises Greenbank Sports Academy as a base. He was selected for the European Championships in Berlin as a T34 athlete and represented England at Commonwealth Games in T54 1500m finishing 4th. Nathan

graduated in 2018 with a foundation degree in Inclusive Sport Development and progressed onto LJMU to undertake BA (Hons) Sport Development.

Caroline Robinson is an experienced Boccia player and attends Greenbank twice a week to train. She has captained Greenbank Giants team in the North West Boccia League matches, finishing runner up and helped the team win the National League Finals in Sheffield. Caroline

has taken part in local and national competitions including the B.E. Cup (Silver) and won a Bronze medal in the UK Boccia Championships held at Largs in Scotland.

Links to governing bodies for sport

During 2017/18 Greenbank Sports Academy worked in partnership with National Governing Bodies of Sport (NGBs) including: GB Para Table Tennis, British Wheelchair Rugby, Boccia England, the Football Association and the British Handball Association.

School Holiday Programme

The School Holiday Programme is aimed at disabled children aged 8 – 16, their friends and relatives. 29 children attended during February and October Half Terms and Easter and Summer Holidays. Activities offered on the programme include cooking, art and craft, gardening, inflatable obstacle course, multi-sport sessions and days out.

These activities were funded by a grant of £15K from the Eleanor Rathbone Trust (Children's Rest School of Recovery), together with the fundraising efforts of staff and volunteers. Feedback from children who took part in this programme indicates that they really enjoy themselves, it helps to improve their social skills and increases their confidence.

29
children
attended

Time Out Café

Time Out Café offers a disability friendly place for people to gather and socialise. It is a fully licensed bar that serves a range of beers, wines, spirits and soft drinks as well as hot drinks. A small menu of hot and cold food is also available.

Time Out has a Children's Birthday Party package available and during 2017/18 they hosted 109 parties. This is a significant increase from 28 in 16/17.

Greenbank conference facilities offer rooms to suit a range of events from a small meeting to an 80 delegate conference. During the reporting year the facilities were used to hold health and well-being courses, occupational training courses and yoga classes.

Gym

The gym based at GSA is fully equipped with a range of cardiovascular equipment, resistance machines, free weights and specialist rehabilitation equipment to help meet an individual's fitness goal. There is a range of specialist gym equipment available for disabled members. 11% of our members declare a disability.

With competition increasing and other external factors (limited access through public transport) gym use has seen a decline of -3% in comparison to the previous year. Female participation in the gym has increased from 19% to 39%, indicating that the gym is becoming a more gender diverse environment.

11%
of members have
a disability

The Boccia club celebrating 100 days to the World Boccia Championships held in Liverpool

Sports Activities for the Visually Impaired (SAVI) with their Club of the Year trophy

Gold medal winners in one of our school events

Representatives from Cash for Kids visit to see the impact of their funding

The annual Christmas party for young disability sport & activity participants

Power Hockey gold medal winners

Power Hockey Tournament 2017

Primary Panathlon Challenge

Financial Review

The main funding sources for the charity are currently grant or contracts with the Education Skills Funding Agency. We also hold contracts under the National Schools and Colleges Contract for the placement of learners and young people with High Needs.

The charity incurred an overall deficit of £512,237 for the financial year ended 31 July 2018, after amortisation of grants the net movement for unrestricted funds shows a deficit of £374,719.

Currently the cash assets of the charity are held in two bank accounts, a current account held with the Co-operative Bank and a savings account held with the Charitable Aid Foundation (CAF).

Reserves Policy

The Council of Management annually reviews its reserves policy. This states that unrestricted funds not committed or invested in tangible fixed assets should initially be sufficient to cover three months core operational costs, which equates to £525,000. Free reserves are currently below this figure.

Investment Policy

The Council of Management has agreed to seek specialist Charity Sector advice and guidance when in a position to consider further investments.

Auditors Statement

We have examined the summary financial information for the year ended 31st July 2018, set out on pages 28 and 29, which form part of the summarised annual review.

Respective responsibilities of the trustees and auditor

The Trustees are responsible for preparing the summarised annual review in accordance with applicable United Kingdom law.

Our responsibility is to report to you our opinion on the consistency of the summary financial information within the summarised annual review with the full annual accounts and the Trustees' Report.

We also read the other information contained in the summarised annual review and consider the implications for our report if we become aware of any apparent misstatements or material inconsistencies with the summary financial information.

The other information comprises only the Chief Executive's Review. Our report on the company's full annual accounts describes the basis of our opinion on those accounts and on the Trustees' Report.

Opinion

In our opinion the summary financial information is consistent with the full annual accounts and the Trustees' Report of The Greenbank Project for the year ended 31st July 2018.

MITCHELL CHARLESWORTH LLP

Statutory Auditor
1 April 2019
5 Temple Square, Temple Street,
Liverpool L2 5RH
Trustees' Statement

The auditor has issued unqualified reports on the full annual accounts and on the consistency of the Trustees' Report with those accounts. Their report on the full annual accounts contained no statement under Sections 498(2)(a) or (b) or 498(3) of the Companies Act 2006.

For further information, the full accounts, the Independent Auditor's report on those accounts and the Report of the Trustees should be consulted.

Copies can be received from the registered office at Greenbank College, Greenbank Lane, Liverpool, L17 1AG.

Accounts Summary

Statement of Financial Activities

	Unrestricted funds £	Restricted funds £	Total 2018 £	Total 2017 £
Income from				
Donations and legacies	18,682	1,450	20,132	49,506
Charitable activities	608,852	3,227,195	3,836,047	4,254,604
Fundraising	8,000	-	8,000	7,906
Interest received	137	-	137	544
Total income	635,671	3,228,645	3,864,316	4,312,560
Expenditure on				
Charitable activities	1,160,667	3,215,886	4,376,553	4,397,184
Net (outgoing)/incoming resources before transfers	(524,996)	12,759	(512,237)	(84,624)
Gross transfers between funds	150,277	(150,277)	-	-
Net income/(expenditure) for the year/ Net movement in funds	(374,719)	(137,518)	(512,237)	(84,624)
Fund balances at 1 August 2017	868,612	4,493,878	5,362,490	5,447,114
Fund balances at 31 July 2018	493,893	4,356,360	4,850,253	5,362,490

The statement of financial activities includes all gains and losses recognised in the year.

All income and expenditure derive from continuing activities.

The statement of financial activities also complies with the requirements for an income and expenditure account under the Companies Act 2006.

Balance Sheet

	2018		2017	
	£	£	£	£
Fixed assets				
Tangible assets		4,722,126		4,866,878
Current assets				
Stocks	40,841		4,543	
Debtors	124,937		364,433	
Cash at bank and in hand	<u>343,481</u>		<u>429,727</u>	
	509,259		798,703	
Creditors: amounts falling due within one year	<u>(381,132)</u>		<u>(303,091)</u>	
Net current assets		<u>128,127</u>		<u>495,612</u>
Total assets less current liabilities		<u>4,850,253</u>		<u>5,362,490</u>
Income funds				
Restricted funds		4,356,360		4,493,878
Unrestricted funds		<u>493,893</u>		<u>868,612</u>
		<u>4,850,253</u>		<u>5,362,490</u>

The accounts were approved by the trustees and authorised for issue on 1 April 2019

Dr A K Irving (Chairperson)

P S Hulme (Vice Chairperson)

Thank You

We are grateful to the many stakeholders who make our work possible and would like to thank everyone who enabled us to provide our services during 2017/18. This includes staff, volunteers, students, organisations who offer work placements and our customers.

Greenbank's work would not be possible without the support of grant funding agencies, contract providers and the generosity of charitable trusts, companies and individuals.

Contract Providers

Department for Work and Pensions

Education and Skills Funding Agency

European Social Fund

Halton Borough Council

Knowsley Metropolitan Borough Council

Liverpool City Council

Liverpool John Moores University

Merseyside Sports Partnership

Sefton Metropolitan Borough Council

Youth Employment Initiative

Charitable Support

(This is not an exhaustive list)

Big Lottery Fund

Boccia England

Breakout Liverpool

Cash for Kids

Chester Zoo

Deloitte

Eleanor Rathbone Trust (Children's Rest School of Recovery)

The Elizabeth Rathbone Trust

Everyman & Playhouse

Football Foundation

Heatons Office Solutions

Knowsley Safari Park

London Carriage Works

Marshall Property

Panathlon Foundation

Park Hampers

Royal Court Liverpool

Remploy

Santander

Tesco Bags of Help

The Asda Foundation

The Lord's Taverners (in kind)

Partnerships

Blackburne House

Career Connect

Liverpool City Region Combined Authority

Liverpool John Moores University

Job Centre Plus

North West Training Council

Brian Webster who took part in Ride Across Britain which raised £3103.50 for Greenbank

Working Futures Partners:

Vola Consortium (Managing Partner)

Alt Valley Community Trust

Autism Together

Beechwood Community Trust

The Big Help Project

Community Informal Training Company (CITC)

Crawford House

Employability Solutions

Everton Development Trust

Everton in the Community

Local Solutions

MPH Training

Phoenix Community Youth Project

Power in Partnership

Rotunda

Elevate EBP

St Helens Chamber of Commerce

Tomorrow's People

Vauxhall Neighbourhood Council (MACTAC)

Youth Fed

Greenbank Lane, Liverpool L17 1AG

Tel: 0151 733 7255

Email: info@greenbank.org.uk

www.greenbank.org.uk

Registered charity Number: 513814

Company Registered in England Number: 1696490

