

SPEAR

homelessness to independence

Impact Report
2018/19

SPEAR
homelessness to independence

www.spearlondon.org
Registered charity: 1122206

Welcome to **SPEAR**'s Impact Report for 2018/19.

A former client recently told **SPEAR** that it's both a triumph and tragedy that the charity exists. Indeed, this year, we worked with a record 839 people who were homeless or at risk. We saw increasing demand for emergency and supported accommodation and growing numbers of people with complex health and wellbeing issues. The rising number of people needing our support in South and West London reflected trends across the capital and the UK.

In this difficult environment, we welcomed the Government's new rough sleeping strategy and we are ready to play our role supporting the strategy's aim to end rough sleeping by 2027. **SPEAR**'s services have grown in scope, geographical reach and ambition over the last three years. With investment to tackle growing rough sleeping and new partnerships with private and charitable donors, we have expanded across five London boroughs and doubled our workforce.

Our goal for the future is clear: to continue to deliver effective accommodation and support services while seeking new solutions to ending rough sleeping. This will only be possible with the support of the many partner agencies, funders and supporters with whom we work alongside. Thank you for your contribution to ending homelessness. May we also thank the passionate and skilled workforce of 100 staff and 140 volunteers who helped **SPEAR** to deliver the results overleaf.

Jack Stephen,
Chairman of Trustees

Our Services

SPEAR is a charity for people experiencing homelessness in South-West London. We build communities in which everyone has a place to call home and provide the help needed to lead a fulfilling life. We recognise that homelessness is much more than just a housing issue, so we provide a range of accommodation and support services to help people reach their full potential

Map Key

- | | | | | | |
|--|--|--|--|--|---|
| | 24 hour supported accommodation | | Skills development service | | Homeless Health Link Service |
| | Young people's supported accommodation | | Homelessness prevention for families and single households | | Rough sleeper outreach service |
| | First-stage accommodation for men | | Semi-independent accommodation | | Floating support and tenancy sustainment |
| | Second-stage accommodation for men | | Short-term accommodation for young people | | Support to access the private rented sector |
| | Women's supported accommodation | | Home-based support | | |

" We would have
nowhere to go
if it didn't exist"
- *SPEAR client* -

Our Impact in 2018/19

LIVES

SPEAR understands that every person is different. We help people with every aspect of their life so they can fulfill their hopes and ambitions.

97%

people said that they were happy with the service that they received at SPEAR

426

rough sleepers verified across five boroughs in 2018/19

839

people accessed SPEAR's services

ACCOMMODATION

SPEAR provides different types of accommodation, with varying levels of support, suited to the individual needs of each person

78% tenancies ended positively or continued

we found accommodation for 18 people a month (4 a week)

We provided supported housing for **158** people, 44 were women

HEALTH

SPEAR helps people to improve their mental and physical health and wellbeing. Our Homeless Health Link Service supports people to overcome the barriers they might face in accessing health care. At the end of 2018/19, the service:

We reduced A+E and hospital admissions by

61%

131

people were supported to improve their health

94% clients registered with a GP

YOUNG PEOPLE

SPEAR provides accommodation and support for young people affected by homelessness. Our goal is to equip people with the skills and tools to live and work successfully now and in the future.

We gave **46** young people a home

33

young people supported into education, training and employment

15%

(128) SPEAR service users were under 25

SKILLS AND INVOLVEMENT

SPEAR recognizes that gaining new skills and building confidence is crucial; for a positive future

The number of people qualifying as peer mentors increased from 8 to

12

17

people found employment and 43 people employed since 1617 were still in work

159

people supported to improve their skills, go into education and find work

24

experts by experience gave over 650 hours of their time to help their community

PREVENTION

The best way to reduce homelessness is to prevent it from happening. We support single people and households to better manage issues that put them at risk of losing their homes.

The prevention service delivered nearly

7000

interventions in Kingston, Sutton, Merton and Richmond

Improved overall wellbeing by

84%

179

people supported in 2018/19

Board of Trustees

Jack Stephen Chair
Barrie Hatch
Charlotta Campanale
Jonathan Cardy
Paul Doe
Alex Doig
Grant Healy
Christine Reay
Duncan Richford
Rachel Smith

Patron

The Rt Hon Sir Vince Cable

Executive Team

Susan Philpott Chief Executive
Lesleigh Bounds Director of Strategic Operations
Donna Marshall Finance Director

Who's Who?

Volunteering

Thanks to everyone who donated their time and expertise this year. Volunteer roles included health support workers, outreach workers, **SPEAR** ambassadors, volunteer fundraisers and receptionists in **SPEAR** accommodation projects.

140 gave **4,270** hours worth almost **£50,000**

What are the things I'm most proud of from this year?

- Partnership work with agencies in the community to provide coordinated support
- Introducing navigator posts to help the most vulnerable people to move forward with their lives
- The skills, creativity and dedication of **SPEAR**'s workforce in supporting record numbers of people off the streets

- Mark Taylor, Assistant Director of Operations -

Community and Events

We reached over 5000 people in the local community including councils, health and social care professionals, schools, community groups, faith groups, businesses and residents. Thank you to those who took on physical or artistic challenges for **SPEAR**: cycling in Ride London, walking the 3 Peaks Challenge, completing runs or donating pieces for our Art Fairs.

Finances

The finances below reflect those of **SPEAR** only. The 18/19 Annual Accounts show the combined figures including the Spear Endowment Trust.

22,000
people visited our website

1,900
Twitter followers

631
Instagram followers

How your money can help

Would you like to get involved?

To become a **SPEAR** ambassador, please contact supporters@spearlondon.org
To donate to **SPEAR**, please go to www.justgiving.com/SPEARLondon
To volunteer for the charity, please contact volunteer@spearlondon.org

£50

could pay for an outreach worker to work a shift, to help find people sleeping rough and make them safe

£100

could buy four thermal sleeping bags, keeping rough sleepers warm during cold winter nights

£250

could fund a new home-starter kit full of essential items for someone moving into a new property

£500

could support 20 people to receive a thorough health assessment

£1000

could support one person to develop new skills and find a job, turning their lives around for good

Thank You

www.spearlondon.org

Thank you for every donation of money, time, energy, expertise and gifts in kind given to **SPEAR** this year. We are grateful for the generosity of the many companies, charitable trusts and foundations, community groups, schools, faith groups and individuals who supported us. We cannot list you all, but your support is hugely appreciated.

29th May 1961 Charity
Ahmadiyya Muslim Community
All Hallows Church
Burntwood School
Charlotte Wade Charity
City Bridge Trust
Everyday Church Kingston
Fresalca
Garfield Weston Foundation
Hampton Fund
Hampton School
Inspired Women
Kew Fete Committee
King's House School, Richmond
Kingston Round Table
Lotus and Laurel Yoga
Manontropo
Murphy-Neumann Charity Company Ltd
National Lottery Community Fund

Our Lady of Loreto & St Winefride Church
People Against Dirty
PMM Group
Richmond Parish Lands Charity
Richmond Park Academy
Richmond Team Ministry
Riverside Vineyard Church
Rotary Club of Kew Gardens
Rotary Club of Twickenham
St Andrew's Parish Church
St Elizabeth of Portugal RC Church
St George plc
St Mary's University
St Michael & All Angels Church
Stephen Roberts Memorial Trust
Surbiton High Girls' Prep School
The Albert Hunt Trust
The Barleycorn Trust
The Barnes Workhouse Fund

The Berkeley Charitable Foundation
The Cotton Trust
The Richmond Charities
The Shadworth Hodgson Bequest
True Beauty Salon
Twickenham Preparatory School
Unicorn School
Waitrose
Whitton Baptist Church

Thank you also to our partners and commissioners, including the Ministry of Housing, Communities and Local Government, the Royal Borough of Kingston upon Thames, the London Borough of Merton, The London Borough of Richmond, the London borough of Sutton, the London Borough of Wandsworth.

Michael's Story

Michael ran a business in London before he was affected by the financial crash in 2008. Shortly after, his father died and his stepmother became unwell, so Michael offered to care for her full time. When she passed away, he had to leave the property they had shared. Without any money or accommodation, he moved to a tent in Richmond: something totally outside his experience. "Asking for help was difficult, but being homeless was such a shock that I had no choice. I was astonished by the number of total strangers who offered me help and support to get me back on my feet. Without SPEAR I cannot imagine where I would be now."

Michael would visit SPEAR's Twickenham Hub for food and clothes. With the help of the Outreach Team, he found a new private property. Karen from the Skills Development team got to know Michael during his regular visits to the Hub. She suggested he take part in volunteering to occupy his time and improve his wellbeing. He decided to take a Peer Mentoring course, which he enjoyed immensely and he became an active member of the SPEAR Service User group.

With more confidence, Michael started looking for work again. Michael wanted a change of direction and a more rewarding career so, in 2018, he started a 12-month trainee project worker position at SPEAR's Complex Needs hostel in Richmond. He continued to volunteer regularly

for SPEAR, supporting awareness raising and speaking in schools, churches and companies about his life. His experiences led him to apply, successfully, for a role in SPEAR's Fundraising team as a Corporates and Foundations Fundraiser. He told us "It gives me enormous satisfaction to think my efforts are helping others in a small way."

