

VOLUNTARY ACTION

Voluntary Action North
East Lincolnshire

VANEL IS OUT AND ABOUT

From Tuesday 4th November 2014, Voluntary Action North East Lincolnshire (VANEL) will be trying out a new approach to service delivery out in Immingham.

Operating out of the Immingham Resource Centre for the day, VANEL staff will be offering its full range of support services for voluntary and community groups based in and around the town of Immingham.

On the theme of "how can we help you?" our staff will be available to book an appointment with and/or visit your organisation if more convenient *on each Tuesday in November*.

We can complete an organisational health check; update your records on our member management system; share the benefits of membership with potential new members or simply have a cup of tea and a chat. Whatever you need to help you with your volunteering or your group needs to help with its ongoing development – we are here to help...

Local people can book an appointment with us to explore current volunteering opportunities available in and around Immingham; voluntary groups can chat to team members about their current volunteering needs including any trustee vacancies they are trying to fill; member groups can also promote their own services via a range of media with us.

See you in Immingham or call us on 01472 231123.

NOVEMBER 2014

WHAT'S INSIDE THIS ISSUE

- VANEL IS OUT AND ABOUT
- IT'S NEARLY TRUSTEES' WEEK
- WELCOME TO OUR NEW CHAIR
- OUR NEW HEALTH MATTERS PAGE
- TRUSTEES WANTED. DIGITAL VOLUNTEERS WANTED. VOL CENTRE UPDATE
- ENFUSE RECENT EVENTS
- MEMBER NEWS + NEWS FOR YOU
- MEMBER OF THE MONTH ... & MORE

It's nearly National Trustees' Week

Don't forget that from 10th-14th November, VANEL will be busy running 5 events over 5 days to promote, encourage and champion Trusteeship and Good Governance.

Do you need Trustees to join you? Have you thought about getting younger people on board as Trustees? or do you have young trustees already? As a trustee would you like to talk with other trustees in other charities? What is being a Trustee really about? Do your trustees need training? Do you know how to implement better governance? Do you use technology effectively to work better as a board?

If you are interested in charity governance or anything related to trusteeship, then hopefully VANEL has something of interest for you. *See inside for details...*

Welcome to our new Chair of Trustees

At our AGM in September we said a fond farewell to Allen Young who had served as Trustee and latterly as our Chair of Trustees for many years. But we'd now like to welcome **our new Chair of Trustees – Mandy Johnson**. Mandy is Chief Executive of **Lincoln and Lindsey Blind Society** and has been a Trustee of VANEL for a few years now.

Mandy introduces herself :

"Before moving to Lincolnshire in 1994 I worked for Barnsley Council, Revenues Department as a Senior Cashier. I then went to work for Lincolnshire County Council, Social Services Department as a Community Care Officer until 2002 when I decided to study for my Accountancy degree at Lincoln Uni. Having briefly taught in secondary education I moved on to Lincoln & Lindsey Blind Society, where I have worked since January 2006, when I started as Office Manager and was appointed as their Chief Executive Officer in May 2008.

On a personal note I am married with 2 daughters and 2 wonderful grandchildren.

Having been part of the VANEL Executive Committee since 2011 I am looking forward to taking on the role of Chair of this excellent organisation, which has such dedicated and supportive staff"

All our staff, volunteers and other trustees welcome Mandy to her new role as Chair.

You can read more about Lincoln and Lindsey Blind Society in an article by Mandy on the VANEL website www.vanel.org.uk or visit their website www.llbs.co.uk.

National Trustees' Week is an annual celebration to showcase the great work that charity trustees do and to highlight opportunities for people from all walks of life to get involved and make a difference.

This year, from 10th-14th November, VANEL will be joining in with five events over five days to celebrate Trusteeship and Good Governance in North East Lincolnshire.

Whatever your interest in Good Governance or Trusteeship, we hope you'll get involved during the week. Call us on 01472 231123 or talk with Karl Elliott (karl@vanel.org.uk) for more information.

Monday 10th November – “Join Us and Make a Difference”

12noon – 2pm at OpenDoor, Grimsby. Refreshments available.

Launching Trustees' Week, we have an event to get everyone talking about Trusteeship and Good Governance. Open to existing Trustees, but also to anyone thinking of becoming a Trustee. It's an opportunity for charities looking to recruit Trustees to talk with those looking to share their skills and time as Trustees. We'll talk about the role of a Trustee; look at ways people can get involved and also how charities can improve their approach to recruiting Trustees. Interested in starting as a Trustee? Interested in improving your Trustee experience? Interested in recruiting and supporting your current Trustees better? This event is open to anyone with an interest in Trusteeship or better governance.

Free to attend, but please book a place to help us manage the event and catering.

Tuesday 11th November – “Young Trustees wanted”

12noon – 2pm at VANEL Offices, The Elms, 22 Abbey Road, Grimsby. Refreshments included.

Less than 0.5% of Trustees nationally are aged 18-24. Yet younger Trustees can provide so much to charity boards and young people themselves can gain so much from the experience. This informal session is a chance for young people to learn much more about what being a Trustee or being on a committee is about. Young people can talk with other young Trustees about their experiences and speak to charity boards which already have younger Trustees on board or are looking to recruit. Been volunteering and looking to do something different? What about being a Trustee? Looking to change the perspectives and approach on your board? What about having someone younger on board?

Free to attend, but please book a place.

Wednesday 12th November – “Technology for Trustees”

10am – 12noon at VANEL Offices, The Elms, 22 Abbey Road, Grimsby. Registration from 9.30am.

Technological and digital tools give charities and voluntary or community groups great opportunities but also come with barriers and risks to overcome and manage. The board of Trustees should be taking ultimate responsibility for steering the technology used by their organisation, but that board can also work differently (hopefully better) through the use of technology. This short workshop is for any board or committee members or Trustees who would like to understand technology and IT better in relation to how their organisation runs and is managed.

£5 per person (Members/Friends of VANEL) or £10 each otherwise. Limited places. Book early.

Thursday 13th November – “Roles and Responsibilities of Trustees”

1.30pm – 3.30pm at West Marsh Community Centre, Grimsby. Registration from 1.15pm.

Training session aimed at newer charity Trustees or those seeking a refresher on the fundamentals roles and responsibilities of being a Trustee. We'll take a look at the legal issues and other obligations, but also look at being an effective trustee and board, behaving well, getting good support, developing the trustee role and much more.

£5 per person (Members/Friends of VANEL) or £10 each otherwise. Very limited places. Book early.

Friday 14th November – “Tea and Trustees”

9.30am – 12noon at Grimsby Minster. Drop in at any time during the morning.

A chance for Trustees – new or experienced – to have a very informal and social conversation over a drink served in the Minster Café. We'll be hosting a discussion between Trustees with a chance for people to share ideas, issues and experiences with each other – hopefully learning something from each other at the same time. There will be resources on hand and experienced trustees there to get the discussions going, but then it's over to the attendees to chat and learn between themselves.

Free to attend, but buy your own drinks at the Café. VANEL staff on hand.

HEALTH MATTERS

FOR THE PAST FEW YEARS VANEL HAVE HOSTED THE HEALTHIER COMMUNITIES WORKING GROUP. EARLIER THIS YEAR VANEL ALSO BECAME ONE OF A HANDFUL OF ORGANISATIONS WHO HAVE GAINED THE GOLD HEALTHY WORKPLACE AWARD.

AS AN ORGANISATION HEALTH IS A TOPIC THAT IS IMPORTANT TO US. AS WE HAVE SHARED OUR SUCCESSES WITH YOU, OUR MEMBERS AND FRIENDS, WE ARE TRIALLING A NEW SECTION AS PART OF THE NEWSLETTER THAT REFLECTS OUR APPROACH TO HEALTH AND WELLBEING. NOT ONLY WILL WE BE SHARING OUR NEWS WITH YOU, BUT WE WOULD LIKE YOU TO SHARE YOUR HEALTH NEWS WITH US.

THIS SECTION WILL HOST A REGULAR UPDATE FROM THE WINTER PLANNING CAMPAIGN OVER THE WINTER MONTHS AND SOME OF OUR OTHER HEALTH INITIATIVES.

Healthier Communities Working Group

The Healthier Communities Working Group (HCWG) has become known for achievements that it has made for the benefit of older people. Over the coming year we have an opportunity to build on this work and challenge health services and commissioners; starting in December when we have representatives from the Unplanned Care Triangle presenting to the group.

What am I talking about? I hear you ask. The CCG (Clinical Commissioning Group) have 7 key areas of work, known as triangles because they each have a Clinical Lead (Doctor), Service Lead (CCG Staff member) and Community Lead (member of the public who is also an ACCORD member). The work that each group oversees does impact on other areas and there are areas of work, such as carers, that impact all 7 triangle areas. (That's the diagram!)

Over the coming months we will speak to each area of work, with the Unplanned Care Triangle present at the December meeting. This is a chance to find out more about the work as a whole and to demonstrate how we can, and are, impacting upon that work.

To find out more or to attend the meeting email vicky@vanel.org.uk or visit www.vanel.org.uk to read more and view the diagram!

Winter Planning

Following reports of extreme snow recently predicted in the media I have been keeping a close eye on the weather. So far, the prediction is for temperatures to be slightly higher than average with some rain; this information has come from the longer term forecast at the Met Office (www.metoffice.gov.uk). I have been following the reports from some other weather forecasters and they are clear on the fact that there is currently no snow expected.

This does not mean that it's not going to snow this winter!!!! It also doesn't mean that we should ignore the possibility of extreme snow either. I will still be found out and about talking to groups and promoting the need to be prepared.

With Christmas fast approaching we all spend time stocking up on frivolities, so why not get a few extra, long life staples just in case. The reprieve from the bad weather is also a chance to get a few extra maintenance jobs done around the house.

www.winterplanning.org.uk / vicky@vanel.org.uk

SELF-CARE WEEK This November is Self-Care Week 2014 (17th–23rd November)

And this year's theme is all about being healthy this winter.

During the week, NAViGO and partnering agencies from the local area are joining forces to promote self-care and how important it can be during the winter months.

Self-care means looking after yourself or someone you care for in a health way, whether it's brushing your teeth, taking medicine when you have a cold or doing some exercise to keep fit.

The aim of self-care week is to promote and increase people's ability to look after their own and their family's health and wellbeing.

There will be a host of coffee mornings taking place and a *Living Longer Living Well* event on 19 November at the Grimsby Minster.

Come along and have a chat about how you or someone you know can stay well and fit during these cold months. Handy hints, tips and freebies on energy saving, keeping warm, reducing fuel bills, staying healthy and more will be available to help support those in need.

For more information please e-mail info.navigo@nhs.net or call Kelly Moore on 01472 625832.

**LIVING LONGER
LIVING WELL**
IN NORTH EAST LINCOLNSHIRE

Join us at our health event
WEDNESDAY 19TH NOVEMBER
at the Minster, St James Square
10am - 4pm

- Find out what's going on near you
- Free activities
- Health advice
- Refreshments available
- Free fitness class vouchers

Brought to you by
Grimsby Telegraph

FREE
Photo Ticket
prize draw

Volunteer Centre

North East Lincolnshire

A ROUND UP OF LOCAL, VOLUNTEER RELATED NEWS FROM US, OUR MEMBERS, FRIENDS AND THE COMMUNITY.

ALL CHANGE FOR OUR SYSTEMS

For many years now, the Volunteer Centre has been keeping track of our volunteers/opportunities by using a database called Vbase. This has always been software installed locally onto a computer. Now however, this software is being retired and replaced by a new cloud based system incorporated into the Do-it.org website. All of our information has to be transferred manually and this is an extremely lengthy process as we strive for accuracy and consistency. The team at the Volunteer Centre and many other staff have been busy making sure this all happens ready for a switchover in November. One benefits of having the new system is that we are no longer committed to accessing the system from our offices and will be able to use our database much more readily whilst out and about. Everything should be up and running by 25th November, so keep an eye on our website for further updates.

How you can help ? If you host volunteers then your opportunities will be listed in the new system and we have a chance to put your organisational logo next to the opportunities. If you can send us your logos through (to volunteer@vanel.org.uk) over the coming weeks, then we can get them added to the system. Thank you.

TRUSTEES WANTED

It's National Trustees' Week from 10th November and we'll be using the week as a chance to promote local Trustee opportunities. Volunteering as a Trustee is a very different type of volunteering for many people, but it's an essential and important role that brings with it great experiences and rewards.

These Members and Friends have already told us they are looking for new Trustees – feel free to get in touch with them. During Trustees' Week we'll providing more information about each of these opportunities so you can find out more.

- Harbour Place
- Citizens Advice Bureau
- Age UK
- Grimsby Central Hall Trust

If your charity is also looking for Trustees, why not let us have the details so that we can promote this for you. Contact the Volunteer Centre and register them as volunteer opportunities in the usual way.

If you'd like to find out more about recruiting Trustees then why not join us on Monday 10th November at OpenDoor in Grimsby (from 12noon-2pm) when we'll be running our informal **"Join Us and Make a Difference" Trustee session** where we will be focusing on the recruitment process (more details online at www.vanel.org.uk/trusteesweek).

Technically literate Volunteers Wanted !

As part of our Big Lottery funded IT Network, we're trying to match up volunteers with technical/web/online/digital/IT skills with local organisations who could use this sort of technical support.

- * are you yourself IT literate and able to put your skills and time to good use to help local non-profit organisations ?
- * or do you know people with these skills ?
- * or does your organisation need support with IT, websites, social media, online content, computer maintenance and so on ?

We'd like to hear from you? Contact Karl Elliott (karl@vanel.org.uk) for a general discussion. Or alternatively contact the Volunteer Centre. They'd be happy to either log your technical opportunities for volunteers to read or if you are a volunteer they can help match you to the right opportunities.

We're already looking for - website testers, website 'buddies', community digital volunteers, social media buddies, computer skills supporters and technical volunteers. Contact us if you have any interests (or needs) in these areas.

Opportunities for Technical Volunteers Wanted !!

enfuse

HALLOWEEN HUB-BUB!

YMCA Community Games joined up with The Cycle Hub and the North East Lincolnshire Council cycling "Be Safe Be Seen" campaign to put on a cycle safety event at The Cycle Hub, Station Approach Grimsby on Saturday 1st November. The event had a Halloween theme with pumpkin and Halloween helmet competitions, kindly judged by Cllrs Jayne Hyldon-King and Steve Beasant. **Enfuse** were there to help support the event throughout the day.

Other activities included craftwork using old inner tubes to make lanterns and decorative wheel hubs to be used as Halloween decorations, and finished off with a taste of 'make your own smoothies' on the smoothie cycle! Flavours including creamed blood of toad; Swamp juice Graveyard gunk and vampires delight all to be made and tasted!

The event had 100 sets of bike lights on offer which had all gone before halfway through the event. There were also well over 50 cycle safety checks and many repairs undertaken to ensure more people are safe on the streets on their bikes this winter. The event was continuously promoted by the local roller derby team the Grim Reavers who were out and about in town all day on their roller skates having a great time in their outfits.

FISHY GOINGS ON AT GRIMSBY MINSTER

On Wednesday 28th October the annual family fun day organised by food 4 thought was this year developed with the support of Birdhouse Theatre. The annual event has been linked with the Grimsby in Bloom activities and has a 'garden in a box' competition for local schools (in the past they have had scarecrow competitions and other fun school classes).

This year enfuse attended to join in the fun and to demonstrate crafts using recycled materials. Sticking with the fishy theme for the event, shoebox fish tanks were made along with CD fishes and other fishy craft. The event was used to promote the forthcoming SCRAPMAS workshops at which the enfuse team are

looking to begin to train volunteers up to run community recycling arts and crafts events.

The October fun day saw over 800 people through the doors in a very busy event with storytelling and entertainment from Earthbound misfits - dressed in their fisherman's outfits whilst on stilts!

The free SCRAPMAS workshops will be held on 21st and 28th November, when we will train people to use recycled materials to make Christmas trimmings and presents. Anyone interested

in attending, please contact Jenny@vanel.org.uk (01472 315437) and then ongoing we will train the attendees to run workshops of different kinds out in the community.

IF YOU WANT TO GET INVOLVED WITH THE ENFUSE TEAM OR WANT US TO HELP YOU THEN CONTACT US

01472 315437

ENFUSE@VANEL.ORG.UK

WWW.FACEBOOK.COM/ENFUSEGY

@ENFUSEGY

MEMBER NEWS

During October we started up our new weekly e-bulletin service. Every Wednesday morning we publish a summary of our week's news and activities to everyone who subscribes to our newsletter. If you've not seen a copy then you're probably not on our mailing list. So visit our

newsletters page online (www.vanel.org.uk/va/news/newsletters) to register yourself.

Members like **Grimsby Minster** have already discovered it's a simple way to share their regular news. They send news to us, we publish it and it gets distributed weekly via email. If you're a Member or Friend then why not do the same. Send us your news/events (well written and ready to publish) and we'll do our best to get them onto our news pages and out in the bulletin.

editor@vanel.org.uk

Early Days and Changing Ways

There are still a limited number of places left for the "Early Days and Changing Ways" event in Immingham on 25th November 2014. This **CERT** managed programme is designed to support individuals and organisations who are either just starting their journey towards the design and development of a new socially focussed business or who are keen to diversify their operations and find new ways of working.

The focus of the support provided will be the importance and significance of income generation, cost controls, financial planning and management information systems: all designed to help businesses be stronger and resilient.

There's lots more information about the programme and this event on 25th November in our full article on the VANEL website. Contact CERT for further details or to book. www.cert-ltd.co.uk

Voluntary Action North
East Lincolnshire

Christmas is coming

Grimsby Philharmonic has a concert on Saturday 13th December at Grimsby Central Hall (7.30pm, tickets from Central Hall Box Office). Featuring Michael Dore, this will be a great musical start to the Christmas season. Full details online.

In our next issue we'll be featuring all kinds of community Christmas activities. So if your group has something going on in December that's worth shouting about, let us know via editor@vanel.org.uk

Free Archery Tuition in West Marsh

GHOPA are continuing to run Archery sessions for West Marsh residents throughout November and December. Read more about the sessions in our news pages, visit their website at www.ghopa.org, check them out on www.facebook.com/ghopa or contact sean@ghopa.org for more information.

Sector Jobs

You may have noticed that there have been a couple of job adverts in our mid-week bulletin recently. If you have local job vacancies within the community and voluntary sector then why not send them through to editor@vanel.org.uk and we'll circulate news about them online and in the bulletin.

NB: This is only a selection. There's more news from Members and Friends online at www.vanel.org.uk. If you have news that you'd like to see in the next newsletter or on our website then contact VANEL via editor@vanel.org.uk

NEWS HEADLINES

ESH £1000 funding

Applications close on 14th November if you are interested in applying to ESH Communities for their £1000 funding programme. Information and application form are all online via

<http://www.eshaddedvalue.co.uk/programmes/esh-communities/application/>

Heritage Lottery Fund surgery

We've featured the Heritage Lottery Fund before in our newsletters – primarily because they have easy to access funding available now in North East Lincolnshire. So if you've got a local heritage related project that you need support with you can now find out more by coming along to one of their Funding Advice Surgeries. Full details online via <http://bit.ly/1CigjIO>. The next local surgery is at Foresight in Grimsby on 5th December between 10am and 2pm. To book a space contact y&hdevelopment@hlf.org.uk.

THE POINT - available to hire

Riverhead Exchange, on Victoria Street West, opened to the public on Friday 18th July, providing the community with an indoor bus waiting area, travel information, toilets, café and free WIFI. Riverhead Exchange also has a small meeting room, THE POINT, which is available for use, free of charge for organisations whose primary focus offers a community benefit. The meeting room seats approximately 6/8 people but is also an ideal location for engaging with the public and promoting the services you offer.

THE POINT is available to hire, 7 days a week from 7am-9pm.

To book THE POINT meeting room, or for more information, please email the Transport Team: transportenquiries@nelincs.gov.uk or call them on 01472 324982.

Heritage Assets Guidance Published

Thinking about or involved with the transfer of a heritage asset? New guidance has been issued by Locality which should be a valuable reference resource for both Local Authorities and community groups who are involved in the transfer of ownership and management of heritage assets to the community.

The new guide, (first published in 2011), explains the current context for asset transfer and community ownership, and provides practical help and direction on the key things to think about and how to do it. And to illustrate how communities and their partners have taken on a range of rewarding heritage asset projects, new case study experience is also included. The guide is produced by Locality, on behalf of English Heritage, in consultation with specialists in the heritage sector from the Architectural Heritage Fund, Heritage Lottery Fund, the Prince's Regeneration Trust and National Trust. Download "Pillars of the Community" from their website here: <http://bit.ly/1x01Q2W>

Active Communities Funding Programme now open

The Active Communities programme is now open for applications to support communities in the Humber. The programme invests in local communities to help create fairer places to grow, live, work and age; where you live should not unfairly reduce the length of your life or the quality of your health.

The programme wants great local ideas which build on the strengths within communities. Projects which:

- are designed and run by local people
- create stronger connections between people
- help people to make their community or neighbourhood even better

The closing date for funding applications is 1pm on 2 December 2014. Applications can be made on line via <http://www.peopleshealthtrust.org.uk/apply-for-funding>

Local support is available to help with the application process. Contact the Hull & East Yorkshire Community Foundation (HEYCF) who are the Lead Development Support Organisation for the People's Health Trust's Active Communities Programme in the Humber area.

Projects must be in the following areas of North East Lincolnshire (Croft Baker, East Marsh, Freshney, Heneage, Immingham, Park, Sidney Sussex, South, West Marsh, Yarborough).

For information, visit the website or Leigh North, Nick Middleton or Elaine Reed at Hull & East Yorkshire Community Foundation via 01482 320021 or leighn@heycf.co.uk, nicholasm@heycf.co.uk or elainer@heycf.co.uk

HARBOUR PLACE 18th ANNUAL CELEBRITY EVENING

At the Beachcomber Cleethorpes

Thursday 13th November 2014

A Fantastic Evening to Look Forward To

Dennis Taylor

Eddie 'the Eagle' Edwards

One of the most instantly recognisable faces in snooker. Dennis is an extremely humorous character and his after dinner speaking is in constant demand. He was the 1985 World Snooker Champion and is now part of the BBC commentary team. He has won titles as far afield as Asia through Europe to Canada. Dennis has also seen cult status following his appearance in BBC *Strictly Come Dancing*.

Eddie the Eagle was a British skier, who in 1988 became the first competitor to represent Great Britain in Olympic ski jumping. Eddie became famous as an example of a plucky underdog or 'heroic failure', and of perseverance and achievement, without funding, that represents the British Bulldog spirit. In 2013 Eddie was also crowned champion of the Tom Daley inspired celebrity diving show 'Splash'.

Steve Short

MC and Renowned
Magician

Silver Service Dinner Menu

Cold Salmon Mayonnaise

or

*Winter Vegetable Soup
Roll & Butter*

*Roast Angus Sirloin of Beef
Yorkshire Pudding and Horseradish Cream
Baton Vichy Carrots and French Beans
Roast and New Potatoes*

Apple Pie with Custard

Tea, Coffee and Crisp Mint Chocolates

Tickets £50

Meet Dennis Taylor,
Eddie the Eagle and
Steve at a
**V.I.P
RECEPTION**
Drinks 6.30pm
Strictly Limited
£60 inclusive

Corporate Tables can be
reserved

7.00 pm for 7.30 pm prompt

Tickets and Raffle Tickets Available from Harbour Place: 01472 344118 / 240823
e mail: harbourplace@btconnect.com The Beachcomber: 01472 812666
website: www.harbourplace.org.uk Charity Number: 1068447

Member of the Month

Harbour Place are the VANEL Member of the Month for November. They continue to run the Day Centre in East Marsh, but also now have a new building at 49 Freeman Street where they are able to run different services including a new Job Club. Keep an eye out for their new website which will be launching during November after a rebuild – www.harbourplace.org.uk.

Harbour Place will be once again running their annual **Celebrity Charity Evening at the Beachcomber in Cleethorpes**. It's on **13th November** and if you'd like to get tickets or find out more, then contact Harbour Place direct on 01472 344118 or email harbourplace@btconnect.com Raffle tickets (1st prize £500, to be drawn at the 13th Nov event) can be purchased from VANEL offices (14 Town Hall Street) or from Harbour Place direct.

Freeview, 4G and you

We've been informed about an information campaign to help people tackle possible disruption to Freeview TV caused by the rollout of 4G mobile services across Grimsby and Cleethorpes. Apparently fixes are free and are served by an organisation called at800 (www.at800.tv). If any of your clients or beneficiaries are asking about this issue then please direct them to this website in the first instance. We'll share more information as we are provided with it.

Voluntary Action North
East Lincolnshire

www.vanel.org.uk

Follow us on twitter @vaneltalk @vaneldigital @enfusegy

Volunteer Centre
North East Lincolnshire

Voluntary Action North
East Lincolnshire

enfuse
Helping Young People. Help Communities.
Help Themselves

CONTACT Us

14 TOWN HALL STREET
GRIMSBY
DN31 1HN
01472 231123