What's out there for people with dementia, their families and friends in York?


Contents

Our aim	2
Introduction	3
What is dementia?	4
Early signs	5
Dementia myths	5
Key messages from people with dementia	6
The Dementia journey in York	7 – 11
Dementia Cafés in York	12
Charities and organisations	
that can help	13 — 27
York Dementia Action Alliance	28
Dementia Research	29
The Herbert Protocol	29
John's Campaign at York Hospital	30
Useful links	31 – 32
Further suggested reading	33
About Healthwatch York	34
Acknowledgements	35
Disclaimer	35

Our aim

This guide is for people with dementia and their families and friends. We encourage you to share this with each other. We also hope it will be of interest to anyone who wants to know more about dementia.

This won't provide all the answers to every question anyone might have. But we hope it gets you started on finding those answers. It provides information about lots of services that can help, and where to find additional information if you need to know more.

It has been developed with the support of people living with dementia in York.

If you find it useful, please let us know. If we've missed something, we want to know that too.

If you would rather find this information online, please go to:

www.healthwatchyork.co.uk

There you can download the guide or search our directory of services.

Introduction

Welcome to the second issue of the Healthwatch York Dementia Guide for York.

In 2016, Healthwatch York had the privilege of working with York Flourish Mind and Voices Forum. Building on the work already done through the Joseph Rowntree Foundation, we met with a group of people living with dementia, and their carers, every month for a year.

This was a wonderful opportunity to find out about peoples' experiences, including diagnosis, family and relationships, dementia friendly spaces and places in York. Our work resulted in the publication of our report Making York Work for People Living with Dementia in March 2017 and led to the development of this guide.

The guide aims to answer a number of questions about dementia and provides information about services and organisations that can provide information and support. This includes carers' organisations, benefits advice services and cleaning services.

We heard how important it was for people to be active and feel involved. One carer said: 'You want to feel as if you are still part of the world.' Studies have shown that positive meaningful activity for people living with dementia helps them maintain their skills, feel connected, and continue to enjoy life. This guide contains information about groups and clubs for people with dementia and their carers including music and singing groups, reading groups, physical activity groups.

Healthwatch York helps put people at the heart of health and social care services. We want to hear from people about their experiences of health and social care services - tell us what's working well and what's not so good. We can use your feedback to make a difference.

Phone us: 01904 621133

Email us: healthwatch@yorkcvs.org.uk

Leave feedback on our website: www.healthwatchvork.co.uk


What is dementia?

The word dementia describes a set of symptoms that may include memory loss and difficulties with thinking, problemsolving or language.

These changes are often small to start with, but for someone with dementia they have become severe enough to affect daily life. A person with dementia may also experience changes in their mood or behaviour. Dementia progresses in a way that is unique to each individual.

It is true that more people over 65 have dementia but it is not exclusively an older person's disease; younger people get dementia too.

Five things you need to know about dementia;

- Dementia is not a natural part of the ageing process.
- Dementia is caused by diseases of the brain.
- Dementia is not just about losing your memory.
- It's possible to live well with dementia.
- There is more to the person than the dementia.

This information has been taken from the Dementia Friends website. Anyone can become a dementia friend. It is a simple way to learn more about dementia. It also explains small actions you can take to improve life for people with dementia in York.

Find out more at:

www.dementiafriends.org.uk www.scie.org.uk/dementia www.alzheimers.org.uk

Early signs

Dementia can be hard to diagnose. Symptoms similar to dementia can be seen in other illnesses. It can also be difficult to tell apart dementia from the usual mild forgetfulness seen in normal ageing.

We all forget things every day, but you should visit your GP if you, or your friends and family are worried about changes in;

- memory,
- general mental functioning,
- ability to carry out daily tasks,
- personality,
- behaviour.

Your GP will be able to either reassure you or, if necessary, refer you to a specialist. Early diagnosis of dementia is important to allow you to get the right help and treatments and to plan for the future.

This information has been taken from:

www.alzheimersresearchuk.org


Dementia myths

- You can't drive with dementia

 False. You have to notify the DVLA that you have a dementia diagnosis but many people continue to drive after diagnosis.
- You can't work with dementia

 False. Employers should work with you to identify reasonable adjustments you might need to help you stay in employment.
- You will die of dementia within 10 years False. No one can say how long you will live, with or without dementia.
- You can't do the things you used to enjoy False. You may have to adapt what you did, but you should never give up. If you love art, music, sport, dancing, gardening or singing, you can still love them with dementia
- People with dementia all live in care homes False. Only one third of people with dementia live in care homes, most live in their own homes. Of those living in the community, half live on their own. One local woman living on her own with dementia writes a daily blog about her experiences: www.whichmeamitoday.wordpress.com
- You can't talk with people with dementia False. You can and should continue to have conversations with people with dementia. Don't be afraid, it isn't catching, and you may even enjoy yourself!

Key messages from people with dementia


The Dementia journey in York

Everyone's dementia journey is unique, but the following pages provide details about where to get support and information at the various steps along the way.

Steps to take	Information
Step 1 You, and/or your friends and family begin to think something has changed with your memory and/or mental functioning	Visit your GP, explain your symptoms and ask if you require treatment for memory difficulties. Your GP may refer you for further tests or assessments. If the GP thinks that you may have dementia then they are likely to refer you to the memory service in York (provided by Tees, Esk and Wear Valleys NHS Foundation Trust) for diagnosis and treatment. However, there are other causes of memory loss so the GP will not always refer to the memory service.
Pre Diagnosis	Dementia Forward - 01904 692473 - are a local organisation who can provide a comprehensive information and advice service about dementia. They can explain all the support available if the diagnosis is positive and provide support and assistance throughout the process with hospitals and specialists. You do not need a GP referral for this service.
Step 2 Diagnosis Memory Assessment and Treatment	If the GP refers you for diagnosis the memory service will do an initial nurse assessment of your memory prior to diagnosis by a consultant psychiatrist. A range of medical tests and investigations will be carried out to make sure the correct diagnosis and medical support is given. You need a referral from your GP to access these services. If you are given a diagnosis and treatment is prescribed the memory service will continue to monitor your memory and medication.
Step 3 Assessment	City of York Council Adult Social Care Team - 01904 555111 - can carry out an assessment to identify any practical help and support you may need. The aim is to enable you to live at home for as long as possible. Carers who have a need for support should also be offered an assessment. Ask the Adult Social Care team about a carer's assessment at the same time.

Steps to take	Information
Step 4 Post diagnosis	The following organisations can provide you, your family and carers with all the information and support to enable you to plan for your future: Dementia Forward - 01904 692473 Age UK York - 01904 627995 Alzheimer's Society - 0330 115588 - (Local no. 01904 567701)
Step 5 Getting the knowledge	York Minds and Voices - a forum for people newly diagnosed with dementia. Contact: Damian Murphy Telephone: 07927 405854 Email: dementiafriendly@outlook.com
	Alzheimer's Society run caring and coping courses for carers looking after someone with dementia. This can help carers develop the understanding needed. Innovations in Dementia has created the Getting Along Programme which supports couples (or any caregiving partnership) dealing with a dementia diagnosis. There is a short film of this programme: www.innovationsindementia.org.uk/videos_gettingalong.htm Dementia Friends put on awareness sessions nationally. These can be useful for friends and family to develop a better understanding of what dementia is.
Step 6 Planning the future	Planning for your future as soon after diagnosis is very important so that you can be fully involved with any decisions being made. This will help your family and carers to know what you would like to do before your condition impacts upon your ability to inform others of your wishes. For example; • Wills and Powers of Attorney • Benefit entitlement • Financial documents • Next of kin • Person(s) to contact in case of emergency for you or your family • Support • End of Life care arrangements

Steps to take

Information

Step 7

Living well with dementia

There are many charities and organisations in York which can help people with dementia to lead a positive and fulfilled life for as long as possible. Contact details for lots of organisations are listed in this guide from page 13 onwards. The organisations which can help around the time of diagnosis include:

York Flourish develop projects which help people who have dementia to live well. These include choirs, art and gardening projects and Social Lunch. See pages 21 and 23 for more details.

Telephone: 0800 689 0369 **Email:** info@yorkflourish.org

Age UK York/In Safe Hands can offer company to someone with dementia on short trips and outings. ▶ See page 14 for more details.

Telephone: 01904 634061

The Alzheimer's Society provide local information about support, services and activities for people living with dementia in the York and Selby area.

Telephone: 01904 567701

Dementia Forward offer a range of information, advice and support for people with dementia and their carers.

Telephone: 01904 692473

Dementia Friendly Cafés. There are several cafés in York which host events for people with dementia and their carers.

See page 12 for more details.

The Alzheimer's Society provides 'memories and music' cafés in various locations around York.

See: www.alzheimers.org.uk or **Telephone:** 01904 567701

Be Independent provide a wide range of telecare and telehealth equipment to help people maintain independence.

Telephone: 01904 645000

Steps to take

Information

Step 7

Living well with dementia (cont)

York Dementia Action Alliance is a group of organisations and businesses in York who are committed to making York a great city to live in and visit for people with dementia.

Citizens Advice York provide a range of support and information for people living with dementia and their carers. These include advice on benefits, money, heating etc. **Telephone:** 03444 111 444

Older Citizens Advocacy York (OCAY) - free and independent advocacy service for York residents aged 50 or over. **Telephone:** 01904 676200

Visit your GP for reviews as needed. They are the gateway to health services. For example, for continence issues they can refer you to the continence nursing team, who can provide practical advice and support.

Step 8

Need some short term support

City of York Council Adult Social Care Team - 01904 555111 - can help if family members need some short term support with a relative who is living with dementia. They can also help if family members who are supporting someone living with dementia become unwell and/or need to go into hospital.

Step 9

Need some extra day support/24 hour care

City of York Council Adult Social care Team - 01904 555111

A social worker will assess the level of care required. They will also assess affordability and eligibility for respite and day care.

Strensall Day Care Centre is a private organisation which offers day care for adults with dementia related illnesses - **01904 490461**.

Age UK York / In Safe Hands can provide short breaks to carers and relatives caring for someone with dementia. They can also accompany someone with dementia on trips and outings. They also offer information and advice **- 01904 634061.**

Home Instead provide care from a few hours a day to 24 hours a day for someone living with dementia. They also offer respite care - **01904 690884**.

Bluebird Care - 01904 691992 - are a homecare and live-in agency enabling you to continue to live at home for as long as possible.

Beetle Bank Social Farm - 07843 761684 -provides a day service for people living with dementia in York.

Steps to take	Information
Step 10 Residential support	If living in your own home is no longer an option, there are many care homes in York which can offer both short breaks and residential care for people living with dementia.
	City of York Council Social Care Team - 01904 555111 - can help you with making that decision and your eligibility and affordability.
	To live independently in the community; Glen Lodge in Heworth has 10 dementia friendly flats.
	Alzheimer's Society produce a guide to choosing a care home. This can be downloaded from their website at: www.alzheimers.org.uk/guidetoselectingcarehome
Step 11 Bereavement and	Talk to your GP who should offer support. Some have counselling services on site. Further counselling services include:
support with loss	York Bereavement Services - 01904 725445
	Cruse Bereavement Care Yorkshire (North) - 01904 481162 Email: york@cruse.org.uk
	Spurriergate Centre
	There are also several local psychotherapists and counsellors in York trained to support people who are suffering loss and grief. These people generally charge a fee for their services.
Support and information for carers	There are several organisations in York which can give advice and support to carers. These include;
	Dementia Forward - 01904 692473
	York Carers Centre - 01904 715490
	York Carers Forum - 01904 422437
	Crossroads Care Harrogate Craven and York - 01423 522371
	Age UK York - 01904 627995
	Alzheimer's Society York - 01904 567701

Dementia Cafés in York

Aroma Café Haxby

Telephone: 01904 750444

Website: www.aromahaxby.co.uk Monday - Saturday, 9am - 5pm.

Last orders 4.30pm.

Carers meetings every few months, advertised in the café - from 7.30pm.

Dementia Forward wellbeing café, Friends Together Friday, Clements Hall

Telephone: 01904 692473

Email: help@dementiaforward.org.uk **Website:** www.dementiaforward.org.uk

© Every Friday 1 - 3pm. For people living with dementia their carers, family and friends.

A dementia support advisor is always on hand to offer support and advice.

Strawberry Field Café, (Venue may change)

Telephone: 01904 430147

Harmony Café, St Aelreds community centre

Email: mindsinmotion@yusu.org

• Musical entertainment and buffet tea every 3rd Saturday of month, 2pm - 4pm. Run by Minds in Motion.

Dementia Carers Support Group - Deans Garden Centre

Telephone: 07576 746743 **Email:** wellsk9@outlook.com **Website:** www.alzheimers.org.uk

Bi-monthly peer led group for carers of people

with dementia

Friday Nourish Lidgett Grove Methodist Church Acomb

Telephone: 01904 792702 / 07516 708325 **E:** admin@lidgettgrovemethodistchurch.org.uk

① Every Friday, 12 noon - 2pm

Lidgett Grove Community Café

Telephone: 01904 792702

E: admin@lidgettgrovemethodistchurch.org.uk

Weekly

Café Nelli, New Earswick Telephone: 01904 769621

Wednesdays, 10am - 12 noon

Greet, Eat and Meet, Clements Hall

Telephone: 01904 466086

Website: www.clementshall.org.uk

© Community lunch every Wednesday, 12 noon - 2pm. £2 per head

St Luke's York, Community Café

© Every Friday 10.30am - 12.30pm

Village Café - St Oswald's Church - Fulford

Email: villagecafe@stoswalds.church ③ Tuesday-Thursday 9am - 12noon

Time Out Café-St Oswald's Church - Fulford © Every 2nd Thurs of the month - 2.30pm-4

York Dance Café Clements Hall, Nunthorpe Road, York YO23 1BW

Email: yorkservices@alzheimers.org.uk
© 2nd Tuesday every month 1.45pm - 3.30pm

Charities and organisations which can help

There are many charities and organisations in York which can help people with dementia to lead a positive and fulfilled life for as long as possible. Contact details for lots of organisations are listed on the following pages:

Arts and Crafts and Wellbeing activities	14
Advocacy	14
Befriending (suitable for people living	
with dementia in early stages)	15
Benefits advice	15
Care homes (help to find one)	15
Carer Groups 15	-16
Church Services.	16
Cleaning Services	17
Continence Services	17
Day Centres	17
Dementia Education 1	7–18
Dementia Friendly Venues	18
Dementia Information and	
Support Services	18
Driving Assessments	19
Emergency Contacts	19
Emotional Support 19) –20
Entertainment	20
Food Home Delivery Services	21
Groups for People with	
Dementia to Attend 2	1–22
Home Library Service	22

Hospitals	22
Housing Advice	23
Music and Singing Groups	23
Physical Activity	24
Practical Support	25
Respite Care	26
Reading Groups	26
Sensory Loss	26
Social Prescribing	27
Social Services	27
Transport	27
Wheelchair Hire	27

Activities and contact details

Arts and Crafts and Wellbeing activities

Craft Club

Tang Hall Library

Telephone: 01904 552655

Email: tanghall@exploreyork.org.uk © Saturdays, 10.30am - 12 noon

Craft Morning at Chapelfields Community Hub

Sanderson Court, Bramham Road, York YO26 5AR

Thursday mornings 10am - 12pm as part of the Chapelfields Community Hub sessions

Art For Wellbeing

York Art Gallery

Email: gaby.lees@ymt.org.uk

Flower Power York

Telephone: 07899 695749 and 07944 911093

Email: hello@flowerpoweryork.co.uk
Website: www.flowerpoweryork.co.uk
Flower Power York grow beautiful season

Flower Power York grow beautiful seasonal flowers to bring positive changes to people's lives, improving mental health and wellbeing. We support lonely, isolated or disadvantaged people and those living with health conditions, including dementia, to experience therapeutic benefits of growing and working with flowers through volunteering programmes, workshops and events.

Jigsaw Club

Haxby Explore at Wigginton Recreational Hall **Telephone:** 01904 552660

© Every Wednesday 2.30pm - 4.30pm

The Healing Clinic

14 Merchants Place, Merchantgate, York Provides a wide range of complementary therapies services to all ages, from pre-natal, ante-natal, through birthing assistance, to children, the elderly and all ages in between. Provides a comprehensive perspective on your health to keep well.

Local History Group

St Aelred's Community Centre, Tang Hall **Telephone**: 01904 426434 (taken from Dementia Forward mapping services) **Website**: http://staelredscc.org.uk/localhistory-group

© Every third Thursday of the month between 10.00 and 12.00 noon

Advocacy

OCAY (Older Citizens Advocacy York)

Telephone: 01904 676200 **Email:** info@ocay.org.uk

York Advocacy

Telephone: 01904 414357

Email: office@yorkadvocacy.org.uk

Care Act Advocacy Partnership York

Telephone: 01904 555111

Befriending (suitable for people living with dementia in early stages)

Age UK York/In Safe Hands Telephone: 01904 627995

York Neighbours (65+) Telephone: 01904 891627

Website: www.yorkneighbours.org.uk

Offer regular phone calls

Benefits advice

Age UK benefits service (pension age only)

Telephone: 01904 627995

Citizen's Advice Bureau (York)

Telephone: 03444 111444

City of York Council Benefits Service

Telephone: 01904 552044 **Email:** benefits@york.gov.uk

York Carers Centre

Telephone: 01904 715490

Email: enquiries@yorkcarerscentre.co.uk

Council Tax (City of York Council)

Telephone: 01904 551556

Care homes (help to find one)

City of York Council Adult Social Care Team

Telephone: 01904 555111

Email: adult.socialsupport@york.gov.uk

Care Quality Commission (CQC)

Telephone: 03000 616161 **Website:** www.cqc.org.uk

Alzheimers Society

Telephone: 0300 222 11 22

Website: www.alzheimers.org.uk

Age UK

Telephone: 0800 678 1174 **Website:** www.ageuk.org.uk

Care homes/care homes with nursing

Website: www.carehome.co.uk/care_search_results.cfm/searchunitary/City-of-York/

searchchtype/alzheimers

Dementia Forward

Telephone: 01904 692473

Website: www.dementiaforward.org.uk

Carer Groups

Dementia Carers Support Group - Deans Garden Centre

Telephone: 07576 746743 **Email:** wellsk9@outlook.com

③ Bi-monthly peer led group for carers of

people with dementia

Carers Groups

continues on the next page

York Carers Forum Meetings

Telephone: 01904 422437

Email: yorkcarersforum@tiscali.co.uk Website: www.yorkcarersforum.org © Regular meetings at City Mills,

Skeldergate

York Carers Centre

Telephone: 01904 715490

Email: enquiries@yorkcarerscentre.co.uk Website: www.yorkcarerscentre.co.uk York Carers Centre runs 3 carers' hubs - a chance for carers to get together in their local community.

Acomb Carers Hub

Acomb Methodist Church

© 2nd Monday of month, 1pm - 2.30pm.

Tang Hall Health and Wellbeing Hub (carers only)

St Aelreds Community Centre Tang Hall

 Generally every Wednesday afternoons check with York Carers Centre for further information

Haxby Carers Hub

Costa Coffee, Haxby

3rd Thursday of month 10am to 11.30am

Carers Centre Advice Line

(1) Wednesday evening 5pm - 8pm

Carers Café

Spurriergate Centre

(1) 1st Wednesday of month, 10am - 11.30am

City of York Council social services carer's assessment

Telephone: 01904 555111

Email: Carers Assessments@york.gov.uk

Website: www.york.gov.uk/carers

York Mind

Telephone: 01904 643364

O Carer's monthly support group

Alzheimers Society online forum

Website: http://forum.alzheimers.org.uk/

talkingpoint

Kyra women's Project

Telephone: 01904 632332 Website: www.kyra.org.ukSupportive services for women

Church Services

St Luke's Forget-Me-Not Services, Burtonstone Lane

Telephone Reverend Jackie for further

information: 01904 628337

Last Saturday of each month from 11am (Burton Stone Lane)

Singing and prayers for people with experience of losing memories, their families and friends

Cleaning Services

Feather Duster Cleaning (Age UK York)

Telephone: 01904 866142

Website: www.ageuk.org.uk/york/ourservices/feather-duster-cleaning

Cleaning service for older people who find it

hard to do their own cleaning.

Continence Services

Bladder and Bowel Foundation

Telephone: 0845 345 0165

Vale of York CCG Continence Equipment Prescribing Leaflet Information

Website: www.valeofyorkccg.nhs.uk/rss/data/uploads/community-services/york-patient-leaflet-final.pdf

Useful leaflet to access from the website

Specialist Continence Service

Telephone: 01904 724363

© Open Monday-Friday 8.30am - 5pm

Day Centres

Age UK York day centres

Telephone: 01904 627995

Strensall Day Centre

Telephone: 01904 490461

Rosevale Day Centre, Wigginton

Telephone: 01904 764242

Somerset House Day Centre, Wheldrake

Telephone: 01904 448313

Wishing Well Day Centre, Dringhouses

Telephone: 01904 337566

Beetle Bank Social Farm

Address: Moor Lane, Murton, York YO19 5XD

Telephone: 07843 761684

Email: beetlebanksocialfarm@gmail.com
Beetle Bank Social Farm provides a day
service for people living with dementia in
York. Referrals only.

Grimston Court Care Home

Telephone: 01904 489343

Dementia Education

Carer Information and Support Programme (crISP), Alzheimer's Society

Telephone: 01904 567701

Email: yorkservices@alzheimers.org.uk

Website: www.alzheimers.org.uk Courses which provide support and

information for carers

Dementia Friends

Telephone: 0300 222 5855

Website: www.dementiafriends.org.uk/ One-hour awareness sessions run by

Dementia Champions. For more information about becoming a Dementia Champion;

contact the above

Dementia Education

continues on the next page

Minds and Voices

Telephone: 07927 405854 (Damian) Email: dementiafriendly@outlook.comMinds and Voices offer courses designed and delivered by people living with dementia for people newly diagnosed with dementia.

Moving and Handling of People training

Telephone: 01904 553017 Email: wdu@york.gov.uk

Website:

www.yorkworkforcedevelopment.org.uk Courses run by City of York Council Workforce Development Unit

NHS Choices - Living with Dementia

Website: www.nhs.uk/conditions/dementia/

living-well-with-dementia

Dementia Friendly Venues

Krumbs café, Tanner Row Telephone: 01904 672572

New Earswick Folk Hall Telephone: 01904 769621

Tang Hall Community Centre Telephone: 01904 431492

Aroma Coffee Shop, Haxby Telephone: 01904 750444

Website: www.aromahaxby.co.uk

Dementia Information and Support Services

Alzheimer's Society Dementia Advice Clinics

Clinics are run by a Dementia Support Worker who can offer information, practical guidance and signposting.

Clinics are open to people living with dementia, carers, family members or anyone worried about their memory.

If you would like to book an appointment at a Dementia Advice Clinic please contact the GP Practice directly. You do not need to be a registered patient at the Practice.

East Parade Medical Centre, Heworth

Contact: 01904 423666

Unity Health, Kimberlow Hill Surgery

Contact: 01904 410294

York Medical Group, Water Lane

Contact: 01904 623259

Dementia Forward - Support and Advice Service (York, Selby & the Vale)

Telephone: 01904 692473

Email: help@dementiaforward.org.uk **Website:** www.dementiaforward.org.uk

Dementia forward advisors and Admiral nurse (dementia specialist nurse) provide bespoke support and advice to people with dementia and/or their carers to enable them to live well with dementia.

Driving Assessments

DVLA driver's medical enquiries

Telephone: 0300 7906806

Website: www.gov.uk

If you have a driving licence you must tell DVLA about certain medical conditions. Contact the DVLA to check if a health condition affects your driving.

William Merritt Centre Leeds (assessments in York)

Telephone: 0113 3508989

Assessments are free if referred by a healthcare professional, a fee is charged for self-referral.

Emergency Contacts

City of York Council Adult Social Services (including safeguarding)

Telephone: 01904 555111
Out of hours contact:

Telephone: 01609 780780

TEWV Crisis & Home Based Treatment Team

Telephone: 01904 526582

TEWV (Tees Esk and Wear Valleys NHS Foundation Trust) All service users and their carers who are currently working with mental health services have direct access to the crisis and home based treatment service for out of hours support.

Emotional Support

Counselling & Cognitive Behavioural Therapy Contact your GP

Cruse Bereavement

Telephone: 01904 481162 **Website:** www.cruse.org.uk

Dementia Forward

Telephone: 01904 692473

Email: help@dementiaforward.org.uk
Website: www.dementiaforward.org.uk
Dementia forward advisors and Admiral nurse
(dementia specialist nurse) provide bespoke
support and advice to people with dementia
and/or their carers to enable them to live well
with dementia

City of York Council Mental Health Support Phone Line

Telephone: 01904 673400

Mindfulness dementia Initiative

Telephone: 01904 644606

Email: susie.mackenzie@btinternet.com ③ 3rd Tuesday of each month at Clements Hall, 1.30pm - 3pm — a drop in.

1-2-1 Counselling

Telephone: 07587 155678 **Email:** 121counsellingyork.org

Voluntary contributions for a maximum of 6 sessions

Emotional Support

continues on the next page

Kyra Women's Project Counselling Service

Telephone: 01904 632332 **Email:** booking@kyra.org.uk

Relate

Telephone: 01904 625971 Website: www.relate.org.uk

Individual or couple counselling. Contribution

based

York Mind Counselling for Carers

Telephone: 01904 643364

Email: darrin.thomson@yorkmind.org.uk

12 free sessions

York Women's Counselling

Telephone: 01904 652706

Email: yorkwomens@outlook.com

Website: www.yorkwomenscounselling.org

new website address

Affordable counselling for women in York and

surrounding areas

Entertainment

Cinema

York City Screen

Enquiries: 01904 612940 Bookings: 0871 902 5726

Email: cath.s@picturehouses.co.uk Website: www.picturehouses.com **© Last Monday of every month. 1.15pm.**

£4 per person, carers go free.

Complimentary tea, coffee and biscuits available before the show.

Theatre

York Theatre Royal

Box Office - 01904 623568

Website: yorktheatreroyal.co.uk

Relaxed Performances - check website for

details. Carers go free.

West Yorkshire Playhouse Leeds

Telephone: 0113 213 7700

Email: nicky.taylor@wyp.org.uk

Regular dementia friendly performances usually towards the end of each run.

Relaxing space

Interactive Multi-Sensory Environment (IMUSE) - Burtonstone Community Centre.

Telephone: 01904 626965 Email: info@aamedia.org.uk

Website: www.aamedia.org.uk/index.php/

what-we-do/imuse

A space where people can relax, forget the

outside world and be free from anxiety and stress. Contact the above for times, venue and to book a session.

York Museum Trust

Telephone: 01904 687687 **Email:** access@ymt.org.uk

Website: www.yorkmuseumtrust.org.uk

Relaxed openings at Castle Museum, York Art

Gallery and Yorkshire Museum

Relaxed Openings are designed for visitors who would prefer a quieter visit to the York museums. During events, light and sound levels are adjusted so it's a less overwhelming environment. There are no dark areas and no sudden sounds.

Events are free for visitors with autism, dementia, visual impairments or similar issues. Carers' and children under 16 also admitted for free. There is no need to book ahead. Contact details are above for information on upcoming events.

Food Home Delivery Services

Mobile Meals (York)

Telephone: 07900 433819 Email: job1310job@hotmail.comFresh hot food delivered daily

Wiltshire Farm Foods

Telephone: 0800 077 3100

Website: www.wiltshirefarmfoods.com

Home delivered frozen food

Groups for People with Dementia to Attend

Minds and Voices

Telephone: 07927 405854 (Damian)
Email: dementiafriendly@outlook.com

© Monthly Group meetings in Acomb normally, the last Monday of the month,
10.30am - 2pm, Lidgett Grove Methodist
church

Mindfulness dementia Initiative - Lidgett Grove

Telephone: 01904 644606

Monthly meetings

Cognitive Stimulation Therapy - (Community Mental Health Team)

Telephone: 01904 556798

Rolling programme

Alzheimer's Society Focus on Dementia Network

Telephone: 01904 567701

Email: yorkservices@alzheimers.org.uk

Website: www.alzheimers.org.uk

Monthly forum for people with dementia to

share their experiences

Groups for People with Dementia to Attend

continues on the next page

Live Well with Dementia

Telephone: 01904 567701

Email: yorkservices@alzheimers.org.uk

Website: www.alzheimers.org.uk

Run by Alzheimer's Society - group sessions for people in the early stages of dementia. Various dates/times throughout the year

Women with Dementia Club, Tang Hall

Telephone: 0800 689 0369 **Email:** info@yorkflourish.org

Contact the above for further information

Younger Peoples Group

Telephone: 01904 567701

Email: yorkservices@alzheimers.org.uk

Website: www.alzheimers.org.uk

Monthly - last Wednesday of each month at the Spurriergate Centre, 2pm - 3.30pm

Run by Alzheimer's Society.

Dementia Yorkshire

Telephone: 07885 837127

Email: dementiayorkshire@gmail.com **Website:** www.dementiayorkshire.org.uk

Themed activity sessions designed

specifically for people living with dementia.

Please contact Natalie for further information.

The Retreat

Telephone: 01904 412551

Email: ohillary@theretreatyork.org.uk

Monthly drop-in sessions for people living with dementia, carers and those who want to further improve their knowledge. It offers an Information Station, Computer and IT support, a ten minute talk, lunch and a bitesize activity

Beetle Bank Social Farm

Address: Moor Lane, Murton, York YO19 5XD

Telephone: 07843 761684

E-mail: beetlebanksocialfarm@gmail.com
Beetle Bank Social Farm provides a day
service for people living with dementia in

York. Referrals only

York City Football Club Sporting Memories Group - Bootham Crescent

Telephone: 01904 559508

Talking about sporting events and cultures of the time helps to give people their identity back and reconnect them to the people and generations around them.

© Every Friday 10:30am-11:30am

Home Library Service

Home Library Service

Telephone: 01904 552655 / 07469378205

Email:

natasha.mort@royalvoluntaryservice.org.uk

Website: www.exploreyork.org.uk/reference/home-library-service

Delivers books to your door

Hospitals

York Teaching Hospital

Telephone: 01904 631313

Tees Esk & Weir Valley Memory Clinic -

Huntington House

Telephone: 01904 556700

Housing Advice

Housing Registrations

Telephone: 01904 554044

Email: housing.registrations@york.gov.uk

Specialist housing advisor. Provides information and advice for vulnerable older people and those with specific complex care needs.

KJ Read Mobile Optician

Telephone: 07717 192012

Email: kim@york-mobile-optician.co.uk Website: www.york-mobile-optician.co.uk A comprehensive eye care service to those who are unable to easily access a high street optician. Experienced in examining elderly and vulnerable people. This is free if you are covered by the NHS.

Music and Singing Groups

York Dance Café, Clementhorpe

Telephone: 01904 567701

Email: yorkservices@alzheimers.org.uk

Website: www.alzheimers.org.uk

3.30pm at Clement's Hall.

Run by Alzheimer's Society

Song Box For Seniors - Haxby

Telephone: 01904 634390 and 07855126408

Email: tjsongbox@yahoo.co.uk **Website:** www.york-songbox.co.uk

© Every Friday afternoon - Oaken Grove Community Centre, Haxby, 1pm - 2.30pm.

Vocal Flourish Community Choirs

Telephone: 0800 689 0369 **Email:** info@yorkflourish.org

Supportive, accessible choirs - All welcome, especially people with dementia and their carers.

Monday: 11am-1pm Burnholme Social Club

○ Friday: 11am - 1pm Lidgett Grove MethodistChurch followed by optional lunch club

Singing For The Brain

Telephone: 01904 567701

Email: yorkservices@alzheimers.org.uk

Website: www.alzheimers.org.uk

- Woodthorpe Monday, 10.30am 12 noon (Except public holidays). St James the Decon Church Hall, Sherringham Drive
- New Earswick Thursday, 1.30pm 3pm New Earswick Methodist Church, Hawthorn Terrace

Run by Alzheimer's Society

Musical Connections

Telephone: 01904 373011

Email: enquiries@musicalconnections.org.uk

Website: www.musicalconnections.org.uk

Weekly music groups and choirs for adults
(55+) of all abilities. No musical training
required. Wide range of musical styles and
activities; making music just for fun in several
venues across York. Everyone is welcome and
free transport can be provided.

Physical Activity

YorWellbeing Exercise Referral Programme

Telephone: 01904 553377

Email: yorwellbeing@york.gov.uk

Website: www.york.gov.uk/exercisereferral

Exercise referral scheme (via health professional) throughout York

Moving More Often

Telephone: 01904 551557

Sheltered housing activities open to the

community

Boccia and Easy Sport (New Earswick)

Telephone: 01904 567701

Email: yorkservices@alzheimers.org.uk

Website: www.alzheimers.org.uk

Monthly - first Wednesday of each month from 2pm to 3.30pm at New Earswick Bowles Club, Huntington

Run by Alzheimer's Society.

Yorwellbeing Team - City of York Council

Telephone: 01904 553377

Email: yorwellbeing@york.gov.uk

Website: www.york.gov.uk Run by City of York Council

Energise York

Telephone: 01904 552424
Email: energise@york.gov.uk
Website: www.energiseyork.com
Friendly Energise staff are always ready

to help

York Dance Café

Clements Hall, Nunthorpe Road, York YO231BW

Email: yorkservices@alzheimers.org.uk Second Tuesday every month 1.45pm-3.30pm

York Health Walks

Telephone:07709526254 or 01904 693235 **Email:** jennynich53@gmail.com or kayork@btinternet.com

Website: www.york.gov.uk/healthwalks Regular guided walks for people from various venues, at various times across the city. Walks range from 30 mins to 2 hours. They are free and provide a great way to maintain or build up fitness.

50+ Activities - City of York Council

Telephone: 01904 553377

Email: yorwellbeing@york.gov.uk **Website:** www.york.gov.uk/info/20244/
sport_and_physical_activities/746/eng-age_
activities

A variety of sports and physical activity opportunities for people aged 50+ available across the city including: Walking Football, Aerobics/Circuits, Pilates, Rackets sports, Tai Chi and Zumba.

Practical Support

The Able Label

Website: www.theablelabel.com

Women's clothing designed to make dressing

easier

At Dementia

Website: www.atdementia.org.uk

Provides information on Assistive Technology that can help people with dementia live more independently.

Age UK York

Telephone: 01904 627995

Website: www.ageuk.org.uk/york/our-services

Age UK York - Home Services Directory

Telephone: 01904 627995

Website: www.ageuk.org.uk/york/ourservices/home-services-directory

Occupational Therapy can be accessed via GP/Social Services or CMHT

Radar Keys

Telephone: 0203 687 0790

Email: shop@disabilityrightsuk.org Website: www.disabilityrightsuk.org Allows you access to over 9,000 locked

disabled toilets around the UK

Telecare/Warden Call - Be Independent

Telephone: 01904 645000

Website: www.beindependent.org.uk
A telecare and equipment service that
helps people manage their lives and stay
independent in their own homes

York Handyperson Service

Telephone: 0345 3664401 and 01757 241010 **Email:** handyperson@yorkshirehousing.co.uk

Website: www.yorkshirehousing.co.uk/

home-improvement/york

Handyperson service operated by Yorkshire Housing in partnership with City of York Council. Can assist home owners and private tenants.

York HandyTec Service

Telephone: 0345 366 4404

Website: www.yorkshirehousing.co.uk/home-improvement-agency/handytec
The HandyTec technical service offers a technical officer to manage larger projects, usually adaptation work such as wet rooms or housing extensions. It also provides a needs, advice and support officer to help you through the process.

Telecare/Warden Call - Be Independent

Telephone: 01904 645000

Website: www.beindependent.org.uk
A telecare and equipment service that
helps people manage their lives and stay
independent in their own homes

York Neighbours

Telephone: 01904 891627

Website: www.yorkneighbours.org.uk

Help with one off jobs.

Yorkshire Move Manager

Telephone: 01274 870179

www.yorkshiremovemanager.co.ukSpecialists in helping older people to move home.

Respite Care

Age UK in Safe Hands, York

Telephone: 01904 627995

Respite Care

Age UK day clubs, York Telephone: 01904 627995

Respite Care

Avalon Group

Telephone: 01904 693104

Website: www.avalongroup.org.uk/

Crossroads Care

Telephone: 01423 522371

Website: www.crossroadsnorthyorks.org Home based, direct support services to unpaid carers and the people they care for

Grimston Court Care Home Telephone: 01904 489343

Strensall Day Centre - Private

Telephone: 01904 490461

Day care for people living with dementia

Rosevale Day Centre - Wigginton - Private

Telephone: 01904 764242

Day Care/respite care for people living with

dementia and their carers

Somerset House Day Centre, Wheldrake

Telephone: 01904 448313

Respite Care

Wishing Well Day Centre - Dringhouses

Telephone: 01904 337566

Respite Care

Reading Groups

Read and Reminisce Together

Telephone: 01904 567701

Email: yorkservices@alzheimers.org.uk

Website: www.alzheimers.org.uk

© 2nd Wednesday of the month, 10.30am to 12, for people with dementia and their carers, York Explore Library, York.

Run by Alzheimer's society

Sensory Loss

Resource Centre for Deafened People

Telephone: 07523 917586

Email: rcdpyork@btconnect.com

Wilberforce Trust

Telephone: 01904 760037

Website: www.wilberforcetrust.org.uk

York Blind and Partially Sighted Society

Telephone: 01904 636269 **Email:** enquiries@ybpss.org **Website:** www.ybpss.org

Yorsensory Hub

Telephone: 01904 202292

Website: www.yorsensory.org.uk/

A sensory service hub for anyone with any degree of sight loss, hearing loss or both.

Social Prescribing

Ways To Wellbeing

Telephone: 01904 621133

Email: waystowellbeing@yorkcvs.org.uk

Website:

www.yorkcvs.org.uk/ways-to-wellbeing

Connects people, via their GP, to non-medical activities, services and groups that can support their health and wellbeing needs

Social Services

Social Care Assessment/carers assessment

Telephone: 01904 555111

Hospital social services Telephone: 01904 551673

Transport

Fleetways

Telephone: 01904 365365

Staff have dementia awareness training

Haxby Helpers

Telephone: 01904 750266

Free transport for people in Haxby and

Wigginton

York Wheels

Telephone: 01904 630080 **Email:** info@yorkwheels.org.uk **Website:** www.yorkwheels.org.uk

York Dial and Ride

Telephone: 01904 411282 **Email:** dial&ride@york.gov.uk **Website:** www.yorkwheels.org.uk **A** flexible door-to-door bus service for people who have difficulty getting around

Wheelchair Hire

Age UK (Tang Hall)

Telephone: 01904 411282One size wheelchair

Be Independent

Telephone: 01904 645000

Various sizes

British Red Cross

Telephone: 01904 691021

Shopmobility York

Telephone: 01904 679222

Email: info@shopmobilityyork.org.uk
Website: www.shopmobilityyork.org.uk
Hires out electric scooters, wheelchairs and

manual wheelchairs

York Dementia Action Alliance

York Dementia Action Alliance was established in 2013. It developed from a Joseph Rowntree Foundation action research project called 'Dementia Without Walls'.

The researchers worked with local people with dementia and their families to find out what living in York means to them. In particular what makes life good and what makes it more difficult. Now, a range of diverse partners from business, statutory and voluntary organisations who supported the Dementia Without Walls have formed York's Dementia Action Alliance. The Alliance welcomes new partner organisations who are committed to improving the lives of people with dementia.

Vision of YDAA:

- To raise awareness and tackle stigma
- To involve people living with dementia in creating an inclusive city
- To be a hub for communication and information
- To improve services and resource for people living with dementia

If you would like to be part of making a change to the lives of people living with dementia in York you can get involved and become a member of the York Dementia Action Alliance.

To join the DAA or find out more, please contact the Dementia Action Co-ordinator on:

Telephone: 01904 621133 or

Email: dementia- action@yorkcvs.org.uk

Members will be given a logo to display to show their commitment. Periodically the Dementia Action Co-ordinator may contact you to discuss how you are doing and offer any support. You will also be invited to York DAA meetings and receive the newsletter.

Dementia Research

Join Dementia Research

The National Institute for Health
Research (NIHR) in partnership with
Alzheimer Scotland, Alzheimer's Research
UK and Alzheimer's Society have developed
Join Dementia Research, a service which
allows people to register their interest in
participating in dementia research and be
matched to suitable studies.

Everybody now has that chance to see what dementia research is taking place, both in their local area and across the nation.

The service delivers new opportunities for people to play their part in beating dementia; connecting researchers with people who want to participate in studies.

For more information, visit: www.joindementiaresearch.nihr.ac.uk

The Herbert Protocol

The Herbert Protocol encourages carers, families, friends and neighbours to hold information about a person with Dementia to help the police find them quickly if they go missing.

The national scheme, which has been adopted by North Yorkshire Police, uses a form to record vital information such as a description of the person, their favourite places and the medication they are taking.

The form is filled in by the person with Dementia, their family or carers. It should be kept up to date with a recent photograph of the person. The completed form is kept safely by carers, family or friends, where it can be found quickly if the person goes missing. The police will only ever ask for the form if the person is reported missing.

If the person with Dementia does go missing, families and carers call 999, ask for the police and tell them that they have a Herbert Protocol form. The police will be able to use the information on the form to help find the missing person and return them to safety as quickly as possible.

For more information and to download a Herbert Protocol form visit: www. northyorkshire.police.uk/herbertprotocol

Forms can also be picked up from local police stations.

John's Campaign at York Hospital

John's Campaign — for the right to stay with people with dementia

York Teaching Hospital NHS Foundation Trust has signed up to a national campaign, which confirms its commitment to improving the experience of patients with dementia and their families when they are in hospital. Hester Rowell, Lead for Patient Experience said: "We know from feedback we have received that a stay in hospital can be particularly disorientating for a patient with dementia."

John's Campaign was founded after the death of Dr John Gerrard in November 2014, by his daughter Nicci. She believes her father, who suffered from Alzheimer's, would have benefited greatly if she had been able to stay with him during his time as an inpatient.

Nicci now campaigns nationally for the right of carers of patients with dementia to be able to stay with their loved ones while they are in hospital.

Emma George, Assistant Director of Nursing, and the Trust's Lead for Dementia Care said: "We recognise the importance of listening to and involving carers when someone with dementia is in hospital as we know it leads to improved experience, quality of care and outcomes.

We are promoting John's Campaign with staff across all our hospitals to gain their commitment to making carers feel welcome and supported. Carers will be offered the flexibility to be with the patient when they are most needed, and this may often be outside of our regular visiting hours."

To find out more about John's Campaign visit: www.johnscampaign.org.uk

This Is About Me

We encourage all patients with dementia, together with their carers, to complete the 'This Is About Me' document. This tells our staff about their needs, preferences, likes, dislikes and interests. It enables our staff to understand the person better as an individual and deliver care that is right for them. It can also help to avoid problems with care or communication.

Forget-Me-Not Symbol

We offer the forget-me-not symbol above a patient's bed to indicate to all staff that they have dementia. This should prompt staff to look for the 'This Is About Me' document and to proactively engage with any carers. We will ask for consent before using the symbol.

If you have any questions or concerns about your loved one's care please ask to speak to the nurse in charge of the ward, sister/charge nurse or matron. We will always listen and try to help. If you are still having problems you can also speak to a member of our **Patient**Advice and Liaison Service (PALS) on 01904
726262 or at pals@york.nhs.uk.

Useful links

DEEP - The Dementia Engagement & Empowerment Project (DEEP) brings together groups of people with dementia from across the UK.

Website: www.dementiavoices.org.uk

DEEP also produce useful information guides for people living with dementia and for organisations who work with people living with dementia - including one on language which everyone should read

Websites: www.dementiavoices.org.uk/resources/deep-guides

www.dementiavoices.org.uk/wp-content/uploads/2015/03/DEEP-Guide-Language.pdf

Innovations in Dementia - a community interest company that develops and tests ideas to enhance life for people with dementia.

Their website includes resources and ideas that support the creation of dementia friendly places.

Websites:

www.innovationsindementia.org.uk www.innovationsindementia.org.uk/ projects_communities.htm

York's Safeguarding Adults Board

We believe that everyone has the right to live their life free from the experience, or risk of experiencing abuse and neglect, so they are able to maintain their own independence and wellbeing. For more information:

Website:

www.safeguardingadultsyork.org.uk

If you think someone you know is being abused or neglected you should tell someone you trust. To report a safeguarding concern:

- Contact adult social care, telephone: 01904 555111 (office hours) or fax: 01904 554055
- Hearing impaired customers can use the text facility: 07534 437804 and generic fax number: 01904 554017
- Out of hours, **telephone: 01609 780780**

Useful links

continues on the next page >

Useful links (cont)

Health Education England - Finding Patience

The number of people with dementia of Black, Asian and Minority Ethnic (BAME) origin is expected to rise significantly - a seven fold increase over 40 years compared to a two fold increase in the number of people with dementia across the whole UK population in the same period.

'Finding Patience' has been developed with input from experts across the system and follows Patience and her family as they recognise and come to terms with her dementia and ultimately seek help.

Understanding the cultural heritage of individuals living with dementia, enables high quality, safe, person centred care that focuses on the individual rather than the disease, and an understanding of challenges that may be rooted in a person's cultural background.

'Finding Patience' opens the door for health and care professionals to start talking about cultural sensitivities that may result in a reluctance to come forward and talk about concerns. It aims to encourage health and care professionals to break down barriers in order to reach people who may otherwise go undiagnosed or struggle in isolation to provide care within family units.

It is also a resource for the African Caribbean community to help raise awareness and reduce some of the stigma surrounding dementia and encourage those who may have concerns about either themselves or a family member to seek early support.

You can watch Finding Patience here:

www.youtube.com/ watch?v=Q7zJL8nPqFg&feature=youtu.be

Or use this shorter link:

www.tinyurl.com/HEE-FindingPatience

Free Dementia Carer Resource - 'Teabags in the Fridge'

There is a new video resource to demonstrate the experience of family carers for people with dementia, funded by the Yorkshire and Humber Strategic Clinical Network. It is now available and free to download:

www.dementiacarer.net (click on 'Teabags in the fridge: learning resources' button in the top right hand corner of webpage).

The films have been developed by Arc Research and Consultancy Ltd and have been based on information gathered from over 100 carer interviews carried out as part of the development of **dementiacarer.net**.

For more information please contact:

Tom Chrisp on **07527448551** or **tomchrisp@breakfast.solis.co.uk**

Further suggested reading

Reading Well Books on Prescription helps

you understand and manage your health and wellbeing. This includes information and advice, living well with dementia, support for families and carers, and personal stories.

See more information here:

www.reading-well.org.uk/books/books-onprescription/dementia or ask at your local library for more details.

Titles include:

Dancing with Dementia

Christine Bryden ISBN: 9781843103325

Dear Dementia

Ian Donaghy

ISBN: 9781874790860

About Dementia: For People with Learning

Difficulties

Karen Dodd, Vicky Turk, Michelle Christmas

ISBN: 9781904082903

Dementia Positive

John Killick

SBN: 9781908373571

About Healthwatch York

Healthwatch York helps you influence local health and social care services - hospitals, care homes mental health services, GP surgeries, home care services and others.

Healthwatch York will help you and your family get the best out of your local health and social care services. You can be involved in shaping these services according to what your community wants or needs.

We want to put you at the heart of health and social care services in York. We:

- Provide information about local services to make sure you know how to access the help you need
- Signpost you to independent complaints advocacy if you need support to complain about a service you've received
- Listen to your views about local services and make sure these are taken into account when services are planned and delivered. We want to know what is working well, and what isn't

Healthwatch gives us the opportunity to create a health and care system that really meets our needs.

Contact us:

Freepost RTEG-BLES-RRYJ Healthwatch York 15 Priory Street York YO1 6ET

Telephone: 01904 621133 07779 597361 - use this if you would like to leave us a text or voicemail message

Email: healthwatch@yorkcvs.org.uk

Twitter: @healthwatchyork

Find us on Facebook

Website: www.healthwatchyork.co.uk Visit our website and leave your feedback about local services

York CVS

Healthwatch York is a project at **York CVS.** York CVS works with voluntary and community groups in York. York CVS aims to help these groups do their best for their communities, and people who take part in their activities or use their services.


Acknowledgements

Thank you to Ways to Wellbeing and the York Dementia Action Alliance for helping to fund this second issue of the guide.

As before we would like to acknowledge the people who helped to make this guide possible:

- York Flourish and Minds and Voices for helping us start the conversation with people with dementia, to understand what they wished had been available to them when they started their journey.
- Dementia Forward for sharing details of a wide range of support organisations that can help people with dementia and their families
- Alzheimer's Society for details of all their activities.
- The Salford Dementia Champions Group for sharing their dementia journey in Salford document and allowing us to copy their work in describing the dementia journey in York.
- To our Healthwatch York volunteers, particularly Fiona and Louise for supporting this work every step of the way
- And most importantly to the members of the Minds and Voices group, supported by York Flourish, who have given their time, energy and enthusiasm to working with us.

- This included people living with dementia, and those caring for them. They shared their best and worst experiences with us, their frustrations and their triumphs, so that together we can make York better for people with dementia.
- Thank you Eric and Elaine, Peter and Avril, Eddy, Charlie, Liz, Peter, Paul, Eileen, Rita and Dave, Pete and Chris, Ray and Pauline, StJohn, George and Pat.

Disclaimer

Whilst every care has been taken to ensure that information contained in this guide is accurate at the time of printing, Healthwatch York cannot accept responsibility for any errors or omissions. Wherever possible we have checked information with relevant organisations.

Information is up to date as of April 2018.

