Outreach for Our People Project

Information for the Borough of Knowsley

The Information Pack is supported by the following agencies

Community Health Development Team 4-1

NHS

Knowsley Clinical Commissioning Group

Knowsley Council

Alzheimer's Society

First published October 2005 - This update March 2016

About this book

Welcome to the updated Knowsley OOPs Book. The original version was produced in 2005 and immediately proved popular with its target audience – the older residents of Knowsley. Not surprisingly, it also become a key resource for health and social care professionals in the borough. The benefits of the booklet were soon formally recognised when it won two awards:

Winner of the	Winner of the
Public Health	Environmental
Partnership Award 2006	Communication Award 2006

This version has been thoroughly updated and now reflects changes that have taken place in statutory local service provision as well as details of new services which are available.

Formats

The booklet is available in both printed and digital versions. We would encourage, wherever possible, those who are able to access the digital version to do so, and to consider passing your printed copy to someone who could use it. This will preserve limited stocks of the printed booklet for those who really need it.

Instructions for obtaining a digital version of the booklet can be found on the back cover.

Each of the pages in the information pack has a **question on** the front and on the back of the page the answer to the question. There are 5 categories, which are colour coded:

This information pack is also available in other formats upon request. Please call **0151 449 3954**

The following cards are all relating to Health & Social Care

I want to get a new Doctor, how can I change?

Health & Social Care

Answer overleaf

CARD

Contact Knowsley CCG on **0151 244 4126**

nswer

Knowsley Clinical Commissioning Group

or NHS England 0300 311 22 33

or contact the Practice you wish to change to and complete a form

I'm feeling unwell but cannot easily get out to visit my GP. Who can I contact for advice?

CAR

2

Health & Social Care

Contact your GP Practice – they may be able to organise a home visit.

Health & Social Care

Alternatively you can speak to the NHS 111 service for advice over the phone.

I am struggling at home due to an injury or disability. How do I obtain therapy at home?

CARI

3

Health & Social Care

Ask a member of staff at your GP Practice to refer you to **The Knowsley Community Therapy Team** who can visit you at home. The Therapists aim to support people over the age of 18 to be as independent as possible at home, and will work with you to achieve the goals that have been agreed following an initial assessment.

nswer

NHS Foundation Trust

Alternatively, you can call Knowsley Council who will talk through what you might need and the support that is available on 0151 443 2600 or visit www.livewellknowsley.info

I feel unwell, but don't want to bother the GP, who can I talk to?

CARE

Δ

Health & Social Care

Your local **Chemist** can advise and provide treatment for minor ailments. Ask at you local chemist for the **NHS Care At The Chemist** scheme. For minor illness you can visit a NHS Knowsley Walk-In Centre without an appointment

Answer

Kirkby Walk in	Huyton Walk in	Halewood Walk in
Centre	Centre	Centre
St. Chad's Drive	Westmorland Road	Roseheath Drive
0151 244 3180	0151 244 3150	0151 244 3532

All are open 8am-9pm Mon-Sat 10am-9pm Sun & Bank Holiday

I have a query, or would like more information about my medication. Who can I ask?

CAR

5

Health & Social Care

Ask your local community pharmacy. They don't just dispense medicines, they offer a range of health services that you may not be aware of.

Health & Social Care

The telephone number of your local pharmacy can be obtained from NHS England 0300 311 22 33

How do I arrange an Opticians visit at home?

Health & Social Care

CARD

6

Some opticians provide a home-visit service for patients who find it difficult to attend their stores. This can provide access to the same offers, products and high standard of care available on the high street.

nswer

Check with local opticians for availability.

What can I do if I have concerns about my teeth, gums, or mouth?

Health & Social Care

CAR

Dental checks at least once a year are vital for a healthy mouth, even if you have dentures or no teeth. They can help with -

- Bleeding or swollen gums
- Bad breath

nswer

- Tooth Decay
- Recognising the signs of oral cancer

If you need help with an urgent dental problem call the Emergency Helpline on 0161 476 9651 (local rate)

To find a NHS dentist in your area contact NHS England on 0300 311 22 33

If you are unable to attend the dentist and feel you need a home visit, speak to your Dental Practice

For more information on dental health speak to the NHS 111 service or visit the NHS Choices website at www.nhs.uk

What should I do if I have a foot problem?

Answer overleaf

Health & Social Care

CARD

8

Those with a podiatric need (foot problem) are eligible to receive an assessment for podiatry care. Access to the service is by completion of an application form which is available from all health centres and GP surgeries.

The podiatry service offer home visits for patients who are housebound but referrals must be made by a health care professional who can confirm that the person is unable to leave their home to receive their care.

I'm worried about mine or someone else's

mental health.

What should I do?

Health & Social Care

CARE

9

Discuss your concerns with a member of the medical staff at your GP Practice, or any health or social support service you are in contact with.

Health & Social Care

Try using the 5 Steps to Mental Wellbeing:

nswer

- **Connect** connect with the people around you: your family, friends, colleagues and neighbours. Spend time developing these relationships.
- **Be active** you don't have to go to the gym. Take a walk, go cycling or play a game of football. Find an activity that you enjoy and make it a part of your life.
- Keep learning learning new skills can give you a sense of achievement and a new confidence. So why not sign up for that cooking course, start learning how to use the internet, or figure out how to fix your bike?

• **Give to others** – even the smallest act can count, whether it's a smile, a thank you or a kind word. Larger acts, such as volunteering at your local community centre, can improve your mental wellbeing and help you build new social networks.

• **Be mindful** – be more aware of the present moment, including your thoughts and feelings, your body and the world around you. Some people call this awareness "mindfulness". It can positively change the way you feel about life and how you approach challenges.

Who can I contact if I am worried about my memory, or have a diagnosis of Alzheimer's Disease or other form of Dementia?

Health & Social Care

CAR

Alzheimer's Society Services Knowsley

Local Office **0151 426 4433** National Helpline **0300 222 1122**

Alzheimer's Society

Admiral Nurses provide one to one support and expert advice for families living with dementia. Contact **0151 244 4369**

Where can people diagnosed with cancer access information and support?

Health & Social Care

CARI

Lyndale Cancer Support 40 Huyton Lane Huyton L36 7XG 0151 489 3538

Macmillan Cancer Support St. Helens & Knowsley drop in Centre 01744 647000

CARI

13

How often will I be invited to the NHS Cancer Screening programmes?

Bowel cancer screening - all men and women aged 60 to 75 will be sent a free testing screening kit every two years. People over the age of 70 can self-refer. For further information or to request a kit please phone for free on 0800 707 60 60

Breast Screening - women aged between 50 and 70 are invited for breast screening every three years. The breast screening programme is trialing expanding the screening to cover women between the ages of 47 and 73. Women over the age of 70 can self-refer by phoning their breast screening unit direct.

Cervical screening - women aged 25 to 49 are invited for cervical screening every three years, and women aged 50 to 64 every five years. Women over 64 can be screened if their previous three tests were not clear or if they have never been screened. Screening is provided by Primary Care, and is also accessible through Knowsley Sexual Health Services

To receive invites to attend any of the above screening programmes you must be registered with a GP

Who can I talk to about HIV issues for myself or a family member?

Sahir House is the HIV support, information and training centre for Merseyside. Offering a wide range of services to people living with or affected by HIV on Merseyside, HIV awareness training, and up to date HIV information.

> 0151 237 3989, info@sahir.uk.com or visit the website www.sahir.org.uk

> > entre in Mersevuide

Support, Information & Training

How do I access support to stop smoking?

Health & Social Care

CAR

15

Contact City Health Partnership 0151 426 7462 www.readytostopsmoking.co.uk

Health & Social Care

I would like to improve my health and wellbeing by making small changes to my lifestyle such as:

- Eating healthier food
- Losing Weight
- Taking up some gentle exercise

CARI

Health & Social Care

Who can I contact for help?

Integrated Wellness Service 0800 0731202 (free) or 0151 289 9555

Health & Social Care

CARE

Where can I go for advice on alcohol or drug addiction?

Change, Grow, Live (CGL) is a drug and alcohol service that supports recovery from addiction and dependence.

Health & Social Care

Kirkby Contact **0151 546 9557** Huyton Contact **0151 482 6291**

Alternatively you can contact Knowsley Council for support on 0151 443 2600

I have had a stroke where do I go for help?

Health & Social Care

CARE

18

The Stroke Association for Knowsley 0151 529 3125 (Information, Advice & Support Service) 0151 529 2210

nswer

(Communication Support Service)

You can also contact The Brain Charity Tel: 0151 298 2999 E-mail: info@thebraincharity.org.uk www.thebraincharity.org.uk

I have a neurological condition, where will I find help and support for myself and my family?

The Brain Charity provides emotional support, practical help and social activities to anyone with a neurological condition and to their family friends and carers. There are hundreds of different neurological conditions including stroke, dementia, learning disability and brain injury.

nswer

Tel: 0151 298 2999 E-mail: info@thebraincharity.org.uk

I have fallen at home, or I am afraid of falling at home. What can I do?

Health & Social Care

CARI

If you are over 55 and registered with a GP in Knowsley, the Falls and Wellbeing Service can help you.

nswer

Contact Falls and Wellbeing Service on 0151 244 3362 Fallsand.wellbeingservice@5bp.nhs.uk

Or contact the IKAN Team on 0800 694 0270 and 0151 244 3367 5 Boroughs Partnership NHS

NHS Foundation Trust

Alternatively, you can call Knowsley Council who will talk through what you might need and the support that is available on **0151 443 2600** or visit **www.livewellknowsley.info**

CARI

How can I call for help in the event that I fall at home, or have a similar emergency?

A Telecare lifeline alarm can be installed alongside your telephone, and activated in an emergency by pushing a button. A range of other sensors can be added depending on your circumstances, including:

Falls Detectors Bogus Caller Alarm Carbon Monoxide Detector Epilepsy bed sensor

nswer

Smoke Alarm Flood Detector Door Exit Sensor

The equipment is provided free, with a small weekly charge for the monitoring service

For more information contact **Knowsley Council** on **0151 443 2600** or visit **www.livewellknowsley.info**

CAR

22

Who do I contact if I require a wheelchair?

Temporary wheelchairs (for holidays or short-term injuries) can be hired or purchased from Care & Repair 0151 548 6668

Health & Social Care,

If you wish to be assessed for permanent provision of a wheelchair contact your GP Practice who can make a referral to the Wheelchair Service.

For repairs to wheelchairs issued by the service, or if you wish to be re-assessed because an existing wheelchair no longer meets your needs contact the Wheelchair Service 0151 244 4100

I have finished using the equipment supplied to me by the therapist, who do I contact to collect it?

Health & Social Care

CARI

Call the Knowsley Equipment Service 0151 244 4380

Health & Social Care

or email ICES@5bp.nhs.uk

CARI

Who should I contact to get a regular delivery of continence products?

If you feel you or someone you care for needs continence products you can contact the continence team for an assessment 0151 244 3343 or 0151 676 5747

nswer

If you already use the service and need to re-order your monthly products, please call 0151 244 4380

If your call is after 4.30pm please leave a message on the answer machine, or email **ringback@5bp.nhs.uk**

CAR

I am struggling at home and need advice about special equipment or adaptations for my home?

Sometimes a small piece of equipment can help you overcome daily tasks which have become difficult due to failing sight, hearing, or other physical conditions. Contact Care & Repair on **0151 548 6668** or items can be purchased online at **www.vivarkcare.co.uk**

nswer

The Handypersons Service can help with minor adaptions and equipment and offer solutions which are flexible and tailored to your changing needs. Whether you are a home owner, private tenant or live in social housing accommodation, they offer a solution that is right for you. Contact Care & Repair on **0151 548 6668**

For more complex conditions and equipment, and major adaptations contact Knowsley Council on **0151 443 2600** or visit www.livewellknowsley.info

Who do I contact if I am struggling at home and might need some support with washing, dressing or general help to maintain my independence?

Health & Social Care

CAR

You can call Knowsley Council who will talk through what you might need and the support that is available on **0151 443 2600** or visit **www.livewellknowsley.info**

Health & Social Care

I find cooking for myself difficult. Who can deliver ready prepared meals?

CARI

27

Health & Social Care

COOKED is a local organisation with premises in Knowsley. They provide a range of freshly cooked, tasty chilled meals delivered to your door. Call **0151 728 3109** for a brochure.

Iswer

Other providers offering delivery of frozen and fresh meals are also available

For more information contact Knowsley Council on 0151 443 2600 or visit www.livewellknowsley.info

I care for someone else, where can I go to get some support?

CARI

28

Samman P

Health & Social Care

Knowsley Carers Centre offers information, advice, advocacy, and support for local carers 0151 549 1412 Kirkby office Huyton office 0151 482 6279 Halewood office 0151 448 9771 enquiries@knowsleycarers.co.uk carerstrust

nswer

For a Carers Assessment contact Knowsley Council on **0151 443 2600**

I have a long-term health condition. What support groups are available?

Health & Social Care

CARI

29

Local and national support groups are available for a wide range of health conditions.

nswer

For details contact: Healthwatch Knowsley **0151 449 3954** or visit www.healthwatchknowsley.co.uk

Knowsley Council **0151 443 2600** or visit www.livewellknowsley.info

Who can I ask to speak on my behalf?

Health & Social Care

CARE

30

For older people: Knowsley Pensioners Advocacy and Information Service (KPAIS) 0151 449 3706 or 0151 546 3088

nswer

For other adults: Advocacy Hub Tel. 0151 244 4090

What services are available to support those who are bereaved?

Health & Social Care

CAR

31

Listening Ear provide an accredited Counselling service to talk about bereavement, loss, anxiety, depression or isolation **0151 488 6648**

Life After Bereavement is a 12 week programme with others in a similar situation, offering introductions to new hobbies, interests, and the chance to talk 0151 549 1412

When you register a death, Knowsley Council's **Tell Us Once** service can help make things easier for you by telling the organisations who need to know.

This means that you will not have to contact lots of different organisations. You simply need to tell the registrar, and they will provide the information to other government departments and council services such as Council Tax, Electoral Services, St. Helens and Knowsley Hospital Trust, pensions, passports, and libraries.

To register the death and ask about the 'Tell Us Once Service', book an appointment on **0151 443 2900**

I would like to provide feedback on the health and/or social care I have received? CARI

32

Health & Social Care

Contact Healthwatch Knowsley 0151 449 3954

Health & Social Care

or visit www.healthwatchknowsley.co.uk

Health & Social Care

How do I get involved in shaping the Health & Social Care services of the future?

Health & Social Care

Healthwatch Knowsley 0151 449 3954 enquiries@healthwatchknowsley.co.uk

Answer

healthwatch Knowsley

Knowsley Older People's Voice 0151 449 3954

www.kopv.org.uk

Knowsley Being Involved Group (BIG) 0151 480 8883 BIGgroup@kdc.org.uk

You will need to complete an application form which can be obtained from any Knowsley One Stop Shop.

nswer

The Kirkby Centre	Municipal Buildings	Prescot Shopping	Halewood Centre
Norwich Way	Archway Road	Centre	Roseheath Drive
Kirkby	Huyton	Aspinall Street	Halewood
L32 8XY	L36 9YU	Prescot	L26 9UH
		L34 5GA	

A form can also be posted to you by contacting Knowsley Council on 0151 489 6000 or downloaded from

or downloaded from

www.knowsley.gov.uk/residents/roads/apply-for-a-parking-blue-badge

You may be eligible to complete a shorter version of the application form if you are in receipt of certain qualifying benefits such as the higher rate of the mobility component of the Disability Living Allowance. You are advised therefore to have details of all benefits you receive when you request an application form.

The following cards are all relating to **Community Safety**

Can I report a crime without anyone knowing it was me?

CAR

Community Safety

Contact CrimeStoppers anonymously on 0800 555 111

Community Safety

Twitter: @crimestoppersuk Facebook: @crimestoppers YouTube: @crimestoppersuk

How do I get support after being a victim of crime?

Community Safety

CAR

R

Community Safety

General advice for victims

Victim Support Merseyside: 0151 353 4003

Second floor, Bridgewater Complex, Canal Street Liverpool, L20 8AH

How can I report unwanted callers and other rogue traders?

CAR

Community Safety

If you've been targeted by unwanted callers or scams; OR

• If you've bought something which could be unsafe, fake, or mis-described; **OR**

Community Safety/

• If you've been pressured into buying something you didn't want, or had work done which isn't right

You can report it to Knowsley Trading Standards via:

Citizens Advice Consumer Services 03454 04 05 06

Do you have problems with anti-social behaviour?

Community Safety

CAR

You can report anti-social behaviour to the police by calling **101** or dial **999** in an emergency.

Community Safety

Alternatively, you can report anti-social behaviour to your registered social landlord, who will also provide support and advice.

Community Safety

CAR

I think I am targeted due to my disability, Race, Religion, sexuality or gender who can I contact for advice?

This could be a Hate Crime. Such crimes can include verbal abuse, violence, abusive calls or texts, damage to property, arson, dumping of rubbish, harassment and other behaviour.

For advice and assistance please call **101** and ask to speak to Merseyside SIGMA Unit Officers. In an emergency always call **999**

I think I might be suffering from domestic abuse, how can I get support?

Community Safety

CAR

Community Safety

The First Step 0151 548 3333

National Domestic Violence Helpline 0808 2000 247

How can I contact my local Police Station?

Community Safety

CAR

Police neighbourhood Offices;

Community Safety

Huyton – **0151 777 6229/6228** Prescot – **0151 777 6346/6335** Halewood – **0151 777 6455/6440** Kirkby – **0151 777 6585/6557**

How can I get minor repair work carried out on my home?

Community Safety

CAR

Contact the Care and Repair Handyperson 0151 548 6668

The service is available to all Knowsley residents who require assistance with home repairs. Help and advice is available for:

- minor repairs
- accident prevention
- assistance after a hospital stay
- security

If you own your own home we can assist you to secure a reliable contractor for larger repairs or adaptations

I'm concerned about my own or someone else's safety. Who can I contact?

Community Safety

CAR

Concerns can be reported to the Multi Agency Safeguarding Hub (MASH) via Knowsley Access Team 0151 443 2600

Community Safety

SafeguardingAdults Board

The following cards are all relating to **Home Life**

How can I make my home more warm and cosy?

Answer overleaf

Home Life

CARI

Contact Knowsley's Energy Efficiency Officer 0151 443 5817

How can I get a home fire safety check, and smoke alarms fitted /

Home Life

CAR

Home Life

If you rent your property from a private landlord they have a legal responsibility for fitting smoke alarms and other safety aspects of the property. Some Registered Social Landlords (such as KHT) will also look after these issues for tenants.

For home owners – contact Merseyside Fire Safety Team on 0800 731 5958.

They offer these services free if you are over 65.

How do I get a tradesman or gardener that I can rely on?

Home Life

CARI

Contact Trader Approved Scheme Knowsley 0151 546 6680

Where can I get advice about moving to more suitable housing, or about homelessness?

Home Life

CAR

Knowsley Housing Options Service 0800 694 0280

What is the phone number of the Refuse Collectors?

CARI

Home Life

Home Life

For information about:

- •When to put your refuse bins out
- •Requesting a new bin
- •Help putting your bin out
 - (if you are elderly or have a disability)

Contact Knowsley Council's Waste and Environment department on 0151 443 2400

How can I get in touch with Knowsley Borough Council?

CARI

Home Life

Contact the Main Switchboard for Knowsley Metropolitan Borough Council on 0151 489 6000

Alternatively, some issues can be dealt with or reported online which is quicker, easier, and free **www.knowsley.gov.uk**

What are the emergency numbers for Gas &

CARI

5(

Home Life

For Gas contact: 0800 111 999

For Water contact: 0800 33 00 33 03456 723723

How can I apply for a free TV licence if I'm over 75?

CARI

51

Home Life

Call 0300 790 6165

or apply online www.tvlicensing.co.uk

Who can help me if I am unable to feed myself or my family?

CARI

52

Home Life

Knowsley Foodbank. You will need to get a voucher from an agency such as Citizens Advice Bureau, your child's school, health visitor, or some GP's Practices. Contact Big Help project on **0151 546 0470**.

Kirkby Foodbank @ Northwood Chapel. No voucher needed – just walk in. 07341 907988

Mondays 10-11am Thursdays 4-5pm Saturdays 10-11.30am) Northwood Chapel, Bigdale Drive, L33 6XG

Home Life *L*

How do I find out how to get more Fit and Healthy?

If you want to get back into gentle exercise, through a 12 week structured or supported programme then contact the Activity for LIFE team. 0151 443 2200

nswer

For those aged 55 or over, the IKAN Team provide a range of social and physical activities to promote independence, reduce isolation and improve quality of life. 0800 694 0270

How can I access Leisure Centres in Knowsley?

There are 5 leisure Centres in the borough:

iswer

Knowsley Leisure and Culture Park Kirkby Leisure Centre Halewood Leisure Centre Stockbridge Neighbourhood Centre and Prescot Soccer Centre

For information on available activities and timetables contact 0151 443 2200 www.activeknowsley.com

To access leisure facilities people are required to register and obtain a Get Active card.

Contact 0151 443 2200 or www.activeknowsley.com/Account/Join

Would you like to be more physically active and meet new friends in your local community?

Answer Leisure & Social Activities

The Older People's Fun Olympics sessions take place each week in local leisure centres at Kirkby, Halewood, and Huyton.

You could try Boccia, Curling, Dominoes, Connect 4, Scrabble and much more.

Contact Geoff Lyon on 0151 430 7710 or email Geoff.lyon1@virginmedia.com

The IKAN Team provide a range of social and physical activities to promote independence, reduce isolation, and improve quality of life. Contact **0800 694 0270**

NHS Foundation Trust

What do Knowsley Libraries have to offer me?

- Borrow up to 10 items free of charge including Books, Stories on tape, CD and MP3, DVD's, eBooks
- Free Internet use

nswer

- · Family and Local History resources
- Reading groups
- Activities for Children and Families

Knowsley Council

To find out more please contact your local Library

Opening times Mon 10am-5pm Tuesday 10am-5pm Wednesday all branches closed all day Thurs 10am-1pm Fri 10am-5pm Sat 10am-1pm except Halewood which is 10am-12:30pm A mobile Library and Home Delivery Service, for those with mobility problems, are also available **0151 443 4202**

How can I join a group where I will continue to learn?

Family And Community Education (FACE) is Knowsley Council's adult and community learning service. Low or no cost learning opportunities from Maths, English, IT skills through to Cake Decorating, Flower Arranging, Card Making, Art, Photography, French, German, Spanish, Counselling, Mentoring, Pottery, Dressmaking and Sewing - at a variety of venues across Knowsley. 0151 443 2026/2052/2066/2067

FACE Forward provides learning activities offered in partnership with NHS 5 Boroughs Partnership supporting anyone over the age of 19 experiencing any form of mild to moderate mental health issue. Activities are aimed at improving well-being, self-worth, self-esteem, confidence, reducing anxiety, depression and social isolation. Contact **07500 818103** or **0151 430 1621**.

Knowsley Libraries offer access to online learning, including practice for the driving theory test and a range of free courses offered by Learn My Way. See **card 56** for contact details.

Knowsley Council

University of the Third Age (U3A) organise a range of educational, creative, and leisure activities for those who are retired or semi-retired

There are several local U3A groups: Halewood **0151 486 6547** Huyton **0151 480 7854** Kirkby **07731 855978**

iswer

Who can I contact for training to use a personal computer or laptop?

Answer Leisure & Social Activities

Family And Community Education Service (FACE) provide FREE drop in sessions to help with becoming more confident about using computers. There are FREE Entry Level Functional ICT skills courses that lead to a certificate. For the more advanced, FACE also offers ECDL courses at Levels 1, 2 and 3. Contact **0151 443 2026/2052/2066/2067**.

There are public PCs in all Knowsley Libraries, which are free to use. Library staff run "DigITal Helpdesk" bookable support sessions for anyone starting out with computers. These cover the basics, such as:

- How to use a mouse and keyboard
- How to search and explore the Internet
- How to set up and use an e-mail account
- How to stay safe online
- How to use online services, such as the Knowsley Council app

Please see **card 56** for details of your local Library phone number, opening times, and to find out more.

How do I find out about local community groups and activities?

Contact Healthwatch Knowsley for up to date details 0151 449 3954 or visit

nswer

www.healthwatchknowsley.co.uk

I'm lonely but don't feel confident attending new activities on my own

Knowsley Opening Doors is a befriender service providing opportunities for older people to make new friends and become more involved in the community.

Contact 0151 261 2000

The **IKAN Team** provide a range of social and physical activities to promote independence, reduce isolation, and improve quality of life. Contact **0800 694 0270**

nswer

How can I find out the times of my local buses or trains?

Ring Traveline for up-to-date information on all local & national buses, trains and the Mersey Ferries. Open 7am-8pm Monday - Friday and 8am-10pm Saturdays, Sundays and Bank Holidays. 364 days a year 0871 200 2233

swer

(calls charged at 12p per minute)

5

The following cards are all relating to

Finance

I want to know more about Direct Payments? Where can I get information?

Finance

CAR

Knowsley Disability Concern Tel: 0151 480 4090

How can I check that I am getting all the benefits I am entitled to?

Finance

CAR

There are a number of local agencies who can help you to check your circumstances and claim any entitlement:

Finances

Knowsley Citizens Advice Bureau **0344 826 9694** Prescot & Whiston Advice **0151 443 4639** Knowsley Carers Centre **0151 549 1412** (for Carers only)

If you need to arrange a visit at home you can contact: The Pension Service **0345 606 0265**

Knowsley Council Visiting Team on 0151 443 4045/4150

Knowsley Housing Trust **0151 290 7000** (for KHT residents only)

What benefits are available for people who care for someone?

Finance

CAR

For information and advice, or to make a claim contact the Carers Allowance Unit 0345 608 4321

Alternatively visit: www.gov.uk/carers-allowance/how-to-claim

Knowsley Council Visiting Team on 0151 443 4045/4150

What benefits are available for people who have disabilities?

Finance

CAR 65

Personal Independence Payment: To make a claim contact the PIP Claimline: 0800 917 2222 Alternatively visit www.gov.uk/pip

Attendance Allowance

To make a claim or for information and advice contact: 0345 605 6055 Alternatively visit: www.gov.uk/attendance-allowance/overview

How do I find out about the State Pension?

CARI

66

Finance

For general help and advice contact the Pension Service: 0345 606 0265

To obtain a State Pension Statement contact: 0345 300 0168

To claim State Pension contact: 0800 731 7898 Alternatively visit: www.gov.uk/claim-state-pension-online

Where can I get help around my personal or workplace pension?

Citizens Advice North Liverpool

deliver free face-to-face Pension Wise sessions within Knowsley which are available to book now.

A Pension Wise guidance appointment may help you if:

- · You are approaching retirement or are 50 or over
- Have a defined contribution pension (not final salary pension)
- · Have not had a guidance appointment before

To book a phone or face-to-face Pension Wise appointment call **0300 330 1001**. People can also get information and general guidance online at **www.pensionwise.gov.uk**.

How do I claim Pension Credit?

Finance

card

To claim Pension Credit contact the Pension Credit Claim Line : 0800 99 1234

Alternatively visit: www.gov.uk/pension-credit

For more information about Pension Credit contact The Pension Service 0345 606 0265

Do I have to pay for Prescriptions, Dental services or Eye Tests ? CAR

69

Finance

DEFG

Finances 5

You are entitled to free NHS prescriptions or eye tests if you are:

- under 16 or over 60 (or aged 16 to 18 and in full-time education)
- have a medical condition which qualifies for an exemption
- on Income Support
- · receive other qualifying benefits or tax credits

You are entitled to free dental treatment if, when your treatment starts, you are:

- under 18 (or under 19 and in full-time education)
- pregnant or you've had a baby within the12 months before treatment starts
- on Income Support or other qualifying benefits or tax credits
- staying in an NHS hospital and the hospital dentist carries out your treatment

For more information contact NHS England 0300 311 2233

If you are required to pay for NHS prescriptions, eye tests or dental treatment: Help with Health Costs helpline **0300 330 1343**

How do I find out about Winter Fuel Payments?

Contact Knowsley's Energy Efficiency Officer 0151 443 5817

Winter Fuel claim and helpline 0345 915 1515

How do I find out if I am entitled to help with my Housing or Council Tax costs?

Finance

CAR

Call the Housing Benefits and RevenuesTeam on 0151 443 4042

Where can I access safe and affordable lending and savings schemes? **Finance**

cari 72

Credit Unions provide a range of local financial services including savings, savings-based lending and, in some circumstances, instant loans.

Finances

Enterprise Credit Union (Huyton) 0151 482 0177

(With sub-offices in Prescot, Page Moss and Halewood)

Knowsley Mutual Credit Union (Kirkby) 0151 545 3380

Southdene Credit Union (Kirkby) 0151 548 5200

I am struggling to pay my bills and debts, where can I go for help?

Finance

CAR

0151 292 5022

Loan sharks offer illegal loans at extremely high cost, often using threats to get their money back. Contact the Illegal Money Lending Team on **0151 282 1122** or **0300 555 2222** or email **stoploansharks@knowsley.gov.uk**

Who can help me get ready for employment and find a job?

Finance

CARI

Next Steps can help you create a CV, fill application forms and prepare for interviews. They may also be able to alert you to local jobs as they become available. Contact 0151 546 0470

Finances

Knowsley Works is a free service for anyone living in Knowsley who is over 16 years of age and employed, or on notice of redundancy. This includes information, advice and guidance, job search, help completing application forms, CV preparation, and interview training.

Contact 0151 443 5010

Contact	Telephone	CARD NO.	
		\square	Index
Activity for Life Team	0151 443 2200	53	
Adaptations to my home		25, 42	
Admiral Nurses	0151 244 4369	11	
Advocacy Services		30	
Alcohol Addiction Services		17	
Alzheimers Society (Knowsley)	0151 426 4433	11	
Anti Social Behaviour		38	
Approved Tradespeople		46	
Attendance Allowance		65	-
Avocacy Hub	0151 244 4090	30	-

	Contact	Telephone	CARD NO.
Index	Benefits Advice		63, 64, 65
	Bereavement Support		31
	BIG (Being Involved Group)	0151 480 8883	33
	Big Help Project	0151 546 0470	52
	Blue Badges		34
	Brain Charity	0151 298 2999	18, 19
	CAB (Citizens Advice Bureau - Knowsley)	0344 826 9694	63, 73
	Cancer Screening Programmes		13
	Cancer Support		12

Contact	Telephone	CARD NO.	
			Index
Care & Repair Knowsley	0151 548 6668	22, 25, 42	
Carers Centre (Knowsley)	0151 549 1412	28, 63	
Carers Support		28, 64	
Change Grow Live	0151 546 9557	17	
Chemists		5	
Citizens Advice (National)	03454 04 05 06	37	
City Health Partnership		15	
Clinical Commissioning Group (Knowsley)	0151 244 4126	1	
Community Therapy Team (Knowsley)		3	

	Contact	Telephone	CARD NO.
Index	Continence Service (Assessment)	0151 244 3343	24
	Continence Service (Supplies)	0151 244 4380	24
	Cooked	0151 728 3109	27
	Council Tax		71
	Credit Unions		72
	Crime Reporting		35, 36
	Crime Stoppers	0800 555 111	35
	Debt Advice		73
	Dementia Support		11

Contact	Telephone	CARD NO.	
Dental Care		7	Index
Direct Payments		62	
Domestic Abuse		40	
Domestic Violence Helpline (National)	0808 200 0247	40	
Drug Addiction Services		17	
Employment Support		74	
Energy Efficiency Officer (Knowsley)	0151 443 5817	44, 70	
Enterprise Credit Union	0151 482 0177	72	-
Equipment Service (Knowsley)	0151 244 4380	23	

	Contact	Telephone	NO.
dex	FACE (Family and Community Education)	0151 443 2026	57, 58
	Falls and wellbeing Service	0151 244 3362	20
	Falls Support		20, 21
	Fire Safety Advice	0800 731 5958	45
	First Step Project	0151 548 3333	40
	Foodbanks		52
	Footcare (Podiatry)		8
	Gas Emergencies	0800 111 999	50
	Hate Crime		39
	Healthwatch Knowsley	0151 449 3954	29, 32, 33, 59

Contact	Telephone	CARD NO.	
			Index
HIV Support		14	_
Homelessness Support		47	
Housing Benefit		71	
Housing Options Service (Knowsley)	0800 694 0280	47	
IKAN Team	0800 694 0270	20, 53, 55, 60)
Illegal Money Lending Team	0151 282 1122	73	
Integrated Wellness Service	0800 0731202	16	
Jubilee Debt Advice	0151 546 0470	73	
KDC (Knowsley Disability Concern)	0151 480 4090	62	

	Contact	Telephone	CARD NO.
Index	KHT (Knowsley Housing Trust)	0151 290 7000	63
	Kirkby Foodbank	07341 907988	52
	Knowsley Council (General number)	0151 489 6000	34,49
	Knowsley Council (Service Enquiries)	0151 443 2600	3,17,20,21, 25,26,27,29
	Knowsley Mutual Credit Union	0151 545 3380	72
	Knowsley Works	0151 443 5010	74
	KOPFO (Older Peoples Fun O'lympics)	0151 430 7710	55

Contact	Telephone	CARD NO.	
KOPV (Knowsley Older Peoples Voice)	0151 449 3954	33	Index
KPAIS (Knowsley Pensioners Advocacy and Information Service)	0151 449 3706	30	
Learning Opportunities		57, 58	
Leisure Centres (Knowsley)		54	-
Library Services (Knowsley)		56, 57	
Life After Bereavement	0151 549 1412	31	-
Lifestyle Support		16	
Listening Ear	0151 488 6648	31	-
Lyndale Cancer Support	0151 489 3538	12	

	Contact	Telephone	CARD
Index	MABS (Money Advice and Budgeting Service)	0151 292 5022	73
	Macmillan Cancer Support	01744 647000	12
	MASH (Multi Safeguarding Hub)	0151 443 2600	43
	Meals (delivery service)		27
	Mental Health Support		9,10
	Neurological Support		19
	Next Steps	0151 546 0470	74
	NHS 111	111	2,7
	NHS England	0300 3112233	1, 5, 7

Contact	Telephone		
		No.	Index
Opening Doors Service	0151 261 2000	60	mac
Opticians (Home Visits)		6	
Pension (Personal or Workplace)		67	
Pension (State Pension)		66	-
Pension Credit		68	
Pension Wise	0300 330 1001	67	
Pensions Service, The	0345 606 0265	63,66	
PIP (Personal Independence Payment)	e	65	_
Police		38,41	-

	Contact	Telephone	CARD NO.
Index	Prescot & Whiston Advice Centre	0151 443 4639	63
	Refuse Collection		48
	Sahir House	0151 237 3989	14
	Scams		37
	Smoking Cessation		15
	Southdene Credit Union	0151 548 5200	72
	Stroke Association	0151 529 3125	18
	Stroke Support		18
	TASK (Trader Approved Scheme Knowsley)	0151 546 6680	46

Contact	Telephone	CARD NO.	
			Index
Telecare Equipment	0151 443 2600	21	
Transport (Public)		61	
Traveline (bus, train, and ferry info)	0871 200 2233	61	
TV Licensing	0300 790 6165	51	
U3A (University of the Third Age)		57	
Unwanted Callers		37	
Victim Support Merseyside	0151 353 4003	36	
Visiting Team (Knowsley Council)	0151 443 4045	63,64	
Walk in Centre (Halewood)	0151 244 3532	4	

	Contact	Telephone	CARD NO.
Index	Walk in Centre (Huyton)	0151 244 3150	4
	Walk in Centre (Kirkby)	0151 244 3180	4
	Water Emergencies	0800 33 00 33	50
	Wheelchair Service (Knowsley)	0151 244 4100	22
	Wheelchairs		22
	Winter Fuel Payments		70

Disclaimer

This directory has been compiled to signpost Knowsley residents and professionals to advice and information on Health & Social Care, Community Safety, Homelife, Leisure & Social Activities and Finance.

All listings have been provided via various organisations and agencies and are up to date as of February 2016. The compilers can accept no responsibility regarding the completeness or accuracy of this information.

If you identify any inaccurate information please write the details on this card and post it back to us (no stamp required)

Card Number	Amended information	Amended Contact details

Healthwatch Knowsley Freepost RTCG-HGXH-LHRS 3rd Floor, North Wing, Suite 3b Sefton CVS Burlington House Crosby Road North Liverpool L22 0LG

This booklet is available in both printed and digital (pdf) versions. We would encourage those who are able to access the digital version to download it to their computer or smart device for easy reference

How to download your digital booklet either; download from

www.kopv.org.uk/outreach-for-our-people-oops-booklet/ or scan the QR code below using these instructions:

