

1. Home (<https://www.gov.uk/>)
 2. Coronavirus (COVID-19) (<https://www.gov.uk/coronavirus-taxon>)
 3. Healthcare workers, carers and care settings during coronavirus (<https://www.gov.uk/coronavirus-taxon/healthcare-workers-carers-and-care-settings>)
 4. Workforce Capacity Fund for adult social care (<https://www.gov.uk/government/publications/workforce-capacity-fund-for-adult-social-care>)
- Department of Health & Social Care (<https://www.gov.uk/government/organisations/department-of-health-and-social-care>)

Guidance

Annex C: grant allocations

Updated 19 April 2021

© Crown copyright 2021

This publication is licensed under the terms of the Open Government Licence v3.0 except where otherwise stated. To view this licence, visit [nationalarchives.gov.uk/doc/open-government-licence/version/3](https://www.nationalarchives.gov.uk/doc/open-government-licence/version/3) (<https://www.nationalarchives.gov.uk/doc/open-government-licence/version/3>) or write to the Information Policy Team, The National Archives, Kew, London TW9 4DU, or email: psi@nationalarchives.gov.uk.

Where we have identified any third party copyright information you will need to obtain permission from the copyright holders concerned.

This publication is available at <https://www.gov.uk/government/publications/workforce-capacity-fund-for-adult-social-care/annex-c-grant-allocations>

Table of allocations

The table below has the local authority grant allocations for the £120 million Workforce Capacity Fund for Adult Social Care. These have been calculated using the Adult Social Care Relative Needs Formula and rounded to the nearest £1.

Local authority	Indicative allocations using the Adult Social Care Relative Needs Formula, £
Barking and Dagenham	£456,531
Barnet	£723,744
Barnsley	£619,200
Bath and North East Somerset	£364,876
Bedford	£310,406
Bexley	£464,187
Birmingham	£2,800,148
Blackburn with Darwen	£382,208
Blackpool	£451,842
Bolton	£695,051
Bournemouth Christchurch and Poole	£874,947
Bracknell Forest	£180,918
Bradford	£1,148,605
Brent	£671,518
Brighton and Hove	£614,330
Bristol	£1,014,183
Bromley	£595,228
Buckinghamshire Council	£835,659

Local authority	Indicative allocations using the Adult Social Care Relative Needs Formula, £
Bury	£408,355
Calderdale	£460,308
Cambridgeshire	£1,162,028
Camden	£642,881
Central Bedfordshire	£432,986
Cheshire East	£725,319
Cheshire West and Chester	£733,609
City of London	£24,395
Cornwall	£1,396,692
Coventry	£775,531
Croydon	£700,670
Cumbria	£1,253,611
Darlington	£250,586
Derby	£574,285
Derbyshire	£1,813,653
Devon	£1,787,766
Doncaster	£754,940
Dorset Council	£853,377
Dudley	£780,810
Durham	£1,411,188
Ealing	£708,784
East Riding of Yorkshire	£722,984

Local authority	Indicative allocations using the Adult Social Care Relative Needs Formula, £
East Sussex	£1,292,825
Enfield	£649,318
Essex	£2,959,747
Gateshead	£566,642
Gloucestershire	£1,264,992
Greenwich	£665,138
Hackney	£702,502
Halton	£319,566
Hammersmith and Fulham	£459,191
Hampshire	£2,377,248
Haringey	£574,101
Harrow	£484,914
Hartlepool	£250,562
Havering	£502,842
Herefordshire	£440,307
Hertfordshire	£2,067,208
Hillingdon	£520,554
Hounslow	£499,671
Isle of Wight Council	£383,208
Isles of Scilly	£6,330
Islington	£642,944
Kensington and Chelsea	£433,403

Local authority	Indicative allocations using the Adult Social Care Relative Needs Formula, £
Kent	£3,082,215
Kingston upon Hull	£726,472
Kingston upon Thames	£286,589
Kirklees	£929,941
Knowsley	£488,528
Lambeth	£754,458
Lancashire	£2,759,076
Leeds	£1,655,365
Leicester	£786,869
Leicestershire	£1,207,124
Lewisham	£683,941
Lincolnshire	£1,683,975
Liverpool	£1,478,554
Luton	£394,062
Manchester	£1,333,025
Medway	£498,936
Merton	£373,955
Middlesbrough	£378,969
Milton Keynes	£454,039
Newcastle upon Tyne	£750,415
Newham	£734,206
Norfolk	£2,089,339

Local authority	Indicative allocations using the Adult Social Care Relative Needs Formula, £
North East Lincolnshire	£389,855
North Lincolnshire	£380,460
North Somerset	£461,973
North Tyneside	£515,538
North Yorkshire	£1,211,800
Northamptonshire	£1,358,554
Northumberland	£760,726
Nottingham	£775,014
Nottinghamshire	£1,763,535
Oldham	£561,177
Oxfordshire	£1,145,777
Peterborough	£396,831
Plymouth	£642,052
Portsmouth	£445,209
Reading	£284,751
Redbridge	£557,988
Redcar and Cleveland	£360,113
Richmond upon Thames	£330,421
Rochdale	£554,179
Rotherham	£672,644
Rutland	£67,860
Salford	£658,834

Local authority	Indicative allocations using the Adult Social Care Relative Needs Formula, £
Sandwell	£923,964
Sefton	£762,443
Sheffield	£1,352,632
Shropshire	£696,912
Slough	£257,726
Solihull	£435,178
Somerset	£1,248,784
South Gloucestershire	£467,523
South Tyneside	£457,630
Southampton	£554,693
Southend-on-Sea	£412,000
Southwark	£785,324
St Helens	£481,428
Staffordshire	£1,770,982
Stockport	£641,608
Stockton-on-Tees	£422,619
Stoke-on-Trent	£665,948
Suffolk	£1,630,700
Sunderland	£783,889
Surrey	£1,997,319
Sutton	£368,641
Swindon	£384,628

Local authority	Indicative allocations using the Adult Social Care Relative Needs Formula, £
Tameside	£577,018
Telford and the Wrekin	£387,145
Thurrock	£327,102
Torbay	£414,290
Tower Hamlets	£732,482
Trafford	£472,852
Wakefield	£824,438
Walsall	£715,912
Waltham Forest	£544,346
Wandsworth	£648,728
Warrington	£411,869
Warwickshire	£1,117,292
West Berkshire	£250,449
West Sussex	£1,651,726
Westminster	£661,580
Wigan	£796,111
Wiltshire	£911,532
Windsor and Maidenhead	£238,229
Wirral	£900,185
Wokingham	£200,795
Wolverhampton	£688,239
Worcestershire	£1,192,313

Local authority	Indicative allocations using the Adult Social Care Relative Needs Formula, £
York	£365,900
England	£120,000,000
Barking and Dagenham	£456,531
Barnet	£723,744
Barnsley	£619,200
Bath and North East Somerset	£364,876
Bedford	£310,406
Bexley	£464,187
Birmingham	£2,800,148
Blackburn with Darwen	£382,208
Blackpool	£451,842
Bolton	£695,051
Bournemouth Christchurch and Poole	£874,947
Bracknell Forest	£180,918
Bradford	£1,148,605
Brent	£671,518
Brighton and Hove	£614,330
Bristol	£1,014,183
Bromley	£595,228
Buckinghamshire Council	£835,659
Bury	£408,355

Local authority	Indicative allocations using the Adult Social Care Relative Needs Formula, £
Calderdale	£460,308
Cambridgeshire	£1,162,028
Camden	£642,881
Central Bedfordshire	£432,986
Cheshire East	£725,319
Cheshire West and Chester	£733,609
City of London	£24,395
Cornwall	£1,396,692
Coventry	£775,531
Croydon	£700,670
Cumbria	£1,253,611
Darlington	£250,586
Derby	£574,285
Derbyshire	£1,813,653
Devon	£1,787,766
Doncaster	£754,940
Dorset Council	£853,377
Dudley	£780,810
Durham	£1,411,188
Ealing	£708,784
East Riding of Yorkshire	£722,984
East Sussex	£1,292,825

Local authority	Indicative allocations using the Adult Social Care Relative Needs Formula, £
Enfield	£649,318
Essex	£2,959,747
Gateshead	£566,642
Gloucestershire	£1,264,992
Greenwich	£665,138
Hackney	£702,502
Halton	£319,566
Hammersmith and Fulham	£459,191
Hampshire	£2,377,248
Haringey	£574,101
Harrow	£484,914
Hartlepool	£250,562
Havering	£502,842
Herefordshire	£440,307
Hertfordshire	£2,067,208
Hillingdon	£520,554
Hounslow	£499,671
Isle of Wight Council	£383,208
Isles of Scilly	£6,330
Islington	£642,944
Kensington and Chelsea	£433,403
Kent	£3,082,215

Local authority	Indicative allocations using the Adult Social Care Relative Needs Formula, £
Kingston upon Hull	£726,472
Kingston upon Thames	£286,589
Kirklees	£929,941
Knowsley	£488,528
Lambeth	£754,458
Lancashire	£2,759,076
Leeds	£1,655,365
Leicester	£786,869
Leicestershire	£1,207,124
Lewisham	£683,941
Lincolnshire	£1,683,975
Liverpool	£1,478,554
Luton	£394,062
Manchester	£1,333,025
Medway	£498,936
Merton	£373,955
Middlesbrough	£378,969
Milton Keynes	£454,039
Newcastle upon Tyne	£750,415
Newham	£734,206
Norfolk	£2,089,339
North East Lincolnshire	£389,855

Local authority	Indicative allocations using the Adult Social Care Relative Needs Formula, £
North Lincolnshire	£380,460
North Somerset	£461,973
North Tyneside	£515,538
North Yorkshire	£1,211,800
Northamptonshire	£1,358,554
Northumberland	£760,726
Nottingham	£775,014
Nottinghamshire	£1,763,535
Oldham	£561,177
Oxfordshire	£1,145,777
Peterborough	£396,831
Plymouth	£642,052
Portsmouth	£445,209
Reading	£284,751
Redbridge	£557,988
Redcar and Cleveland	£360,113
Richmond upon Thames	£330,421
Rochdale	£554,179
Rotherham	£672,644
Rutland	£67,860
Salford	£658,834
Sandwell	£923,964

Local authority	Indicative allocations using the Adult Social Care Relative Needs Formula, £
Sefton	£762,443
Sheffield	£1,352,632
Shropshire	£696,912
Slough	£257,726
Solihull	£435,178
Somerset	£1,248,784
South Gloucestershire	£467,523
South Tyneside	£457,630
Southampton	£554,693
Southend-on-Sea	£412,000
Southwark	£785,324
St Helens	£481,428
Staffordshire	£1,770,982
Stockport	£641,608
Stockton-on-Tees	£422,619
Stoke-on-Trent	£665,948
Suffolk	£1,630,700
Sunderland	£783,889
Surrey	£1,997,319
Sutton	£368,641
Swindon	£384,628
Tameside	£577,018

Local authority	Indicative allocations using the Adult Social Care Relative Needs Formula, £
Telford and the Wrekin	£387,145
Thurrock	£327,102
Torbay	£414,290
Tower Hamlets	£732,482
Trafford	£472,852
Wakefield	£824,438
Walsall	£715,912
Waltham Forest	£544,346
Wandsworth	£648,728
Warrington	£411,869
Warwickshire	£1,117,292
West Berkshire	£250,449
West Sussex	£1,651,726
Westminster	£661,580
Wigan	£796,111
Wiltshire	£911,532
Windsor and Maidenhead	£238,229
Wirral	£900,185
Wokingham	£200,795
Wolverhampton	£688,239
Worcestershire	£1,192,313
York	£365,900

Local authority	Indicative allocations using the Adult Social Care Relative Needs Formula, £
England	£120,000,000

[Print this page](#)