	My Life
	[image:]

	[bookmark: _Toc362259574][bookmark: _Toc362025674][bookmark: _Toc361660212][bookmark: _Toc361314397][bookmark: _Toc358632737][bookmark: _Toc370742703][bookmark: _Toc369880030][bookmark: _Toc369876267][bookmark: _Toc369875151][bookmark: _Toc369872887][bookmark: _Toc369615666][bookmark: _Toc369292239][bookmark: _Toc369289987][bookmark: _Toc369288644][bookmark: _Toc369287796][bookmark: _Toc369284263][bookmark: _Toc369074785][bookmark: _Toc369074536][bookmark: _Toc368985220][bookmark: _Toc368693167][bookmark: _Toc368692863][bookmark: _Toc368488893][bookmark: _Toc368479952][bookmark: _Toc368036952][bookmark: _Toc367780714][bookmark: _Toc367190209][bookmark: _Toc367176002][bookmark: _Toc362522398][bookmark: _Toc362342695][bookmark: _Toc467593560]

My Life
Sense Annual Review 2018

Powerful connections
Sense is a national charity that supports people with complex disabilities, including deafblindness, to communicate and experience the world. We believe that no one, no matter how complex their disabilities, should be isolated, left out, or unable to fulfil their potential.
Our skilled staff offer personalised support through our centres, holidays and short breaks, or in people’s own homes. We are here for every individual – providing early intervention for children, helping young people get the right education, and offering supported housing and life-long learning opportunities.
As well as practical support, we also offer information and support to families, and campaign for the rights of people with complex disabilities to take part in life.

Who does Sense support?
Sense began, and continues to support people who are deafblind - and the special skills we developed in this area now enable us to support people with a range of support needs. This includes individuals who have:
Some combination of hearing and sight impairments.
Complex needs, that may include sensory impairments, learning disabilities, autism and physical disabilities.
Developed sight and hearing problems later in life.
Sense empowers people to communicate, express themselves – be it through speech or sign, touch or movement, gesture, sound or dance – and live how they choose.

Celebrating moments and milestones
Welcome to Sense’s annual review for 2017/18

At Sense, we believe that no one, no matter how complex their disabilities, should be isolated, left out, or unable to fulfil their potential. Over the last year the focus of our work has been about creating powerful connections so that the people we support are enabled to communicate, connect and take part in life.
Be it the child learning to communicate with their parents for the first time, or the adult being supported to make a cup of tea or live in a home of their own – the work of Sense makes breakthrough moments and milestones possible.
Without our dedicated supporters we would not be able to achieve all that we do. Over the last year our supporters have gone the extra mile to raise vital funds for our work – many pushing themselves to achieve impressive milestones of their own. On behalf of the people we support, we thank you.
In 2019, we will launch our new organisational strategy: No one left out of life. Through this we will seek to build on all of our fantastic achievements, so that over the next three years, we can support more people than ever before to experience special moments and reach their personal milestones.
Richard Kramer
Chief executive

Support for children and families
Meet Mia and Andy
“Sense has played a massive part in helping us move out of the darkness”
Mia has little sight and is startled by sudden changes in light. But as she slides into the warm hydrotherapy pool with her dad Andy she visibly relaxes, kicking out and giving a beautiful smile. “Having that time in the pool each week is massive for her” says Andy, “she really comes alive.”
Mia and Andy are regulars at the Mini Magpies group for children and families that Sense runs from its centre near Peterborough. As well as the pool, Mia loves to spend time in the stimulating sensory room where she lies upon something called a resonance board – which magnifies every sound and vibration.
“It’s great fun but also has serious purpose,” says Nicky, who is a Sense specialist who runs these sessions. “It encourages Mia to engage with the world around her, and to choose to move towards things that give her pleasure.”
The Mini-Magpies group also offers sanctuary and support to Andy and wife Nicola, as well as the chance to share experiences with other families. Having a child with disabilities can be a tough, lonely road journey for parents who are often desperately short of guidance.
“Sense has played a massive part in helping us move out of the darkness,” says Andy. “Mia is always happy at Mini-Magpies, but it’s also helped us to come to terms with our situation and the future we face as a family.”

Tough times, special help
Children who are born with vision and hearing impairments, and often other disabilities, face a tough start in life. Exploring the world around them, finding a way to communicate their needs and learning to trust people can be immensely difficult.

For children like this, it is vital that they get help as early as possible. Sense specialists have the expertise to understand each child’s ways of communicating and – in partnership with parents – put together stimulating programmes that will help them to learn and grow in confidence.
This support continues throughout a child’s life, especially during key periods of change – such as when the young person leaves school.
2017/18 dashboard
	1,178 families were supported by Sense’s Specialist Services and young people.
	206 specialist pre-school groups were run for the youngest children and their families.
	18 fun-filled and supportive events were attended by 129 families.
	16 after-school swimming clubs offered.

Lifelong learning
Meet Joe
Joe grins triumphantly. He is able to say what he needs at last.
Usually Joe bright blue eyes sparkle and his cheeky grin lights up the room. But today there is something troubling him in in the cookery session at Sense College, and his tutor is struggling to find out what the matter is.
He has cerebral palsy, and whilst he is very sensitive to what is going on around him he has no speech. He has always found it incredibly hard to communicate his needs – so much so that his local education authority said there was nothing more they could do for him.
Fortunately though, Joe met Angelica from Sense College. They struck up a great rapport and Angelica realised that she could help Joe to express himself with a new piece of specialist technology at the College called Eye Gaze. This uses a laser beam to fix onto Joe’s eye movements so that he can `eye point’ and make selections on a computer.
So when there is something he wants to say – like today when something is bothering him – he can sit in front of the computer screen and choose the words and symbols he needs. It’s a gradual process, but with a lot of determination from him, and the unfailing encouragement of the College staff he is making great progress.
Today he uses his eyes to choose a `body’ option on the screen, then selects `hips’ from a range of body parts, then `pain’. “Your hips are sore, would you like me to put come cream on them?” says his tutor, and Joe grins triumphantly. He is able to say what he needs at last.
Somewhere to live, learn and belong
Sense believes passionately that each person with a complex disability should be able – as far a possible – to choose the support and lifestyle that is right for them.
Our specialist services are built around each individual’s needs and preferences. At our Centres individuals are supported to choose from a wide range of activities to help them develop their communication and living skills – everything from sensory stimulation to dance, cookery to vocational training.
 We also offer a range of high quality and flexible housing opportunities, ranging from houses where individuals have very high support needs to accommodation where people need a lower level of support to live independently.
2017/18 dashboard
22 Sense Centres - including seven offering Sense College education programmes and three Family Centres – support people with complex disabilities to learn new skills, make friends and grow in confidence.
98% of our Sense residential and supported living services are rated good and above (with many outstanding features) compared to the sector average of around 58%. (Care Quality Commission).

A great year
The good ideas group
The most important people at Sense are the people who use our services – and their views matter above all else. The Sense Users’ Reference group (or SURG as they like to be known) meet regularly to have their say about what Sense does – and what it might do differently. “I feel confident about saying something here,” says Claire who is one of the members.

An inclusive Sensibility
Sense has pioneered the use of sensory inclusive art – such as dance, music and painting – to help the people we support to express themselves and enjoy a feeling of wellbeing.
The Sensibility arts project for example – which came to a climax with a festival at TouchBase Pears in May – was a hugely engaging experience that enabled people with sensory impairments to create and present inclusive art to an estimated 10,000 members of the public.
To achieve this, Sense worked in close collaboration with Midlands Art Centre (mac), and other arts organisations – thanks to a £150,000 grant from the Arts Council.
[image: C:\Users\canderson\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Day 3 - FestivalMac-270.jpg]
Band of brothers and sisters
Having a disabled brother or sister isn’t always easy for their siblings – however much they love them. They may have to learn to put their own needs on hold to some extent and take on more responsibility than other children do. Sense’s Sibling Weekend at the PGL Centre in Swindon was very much about making them the centre of attention – where they could have loads of fun, try exciting and confidence- building experiences and hang out with other children who have had similar experiences.

[image: C:\Users\canderson\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\sense_canon_selects_173.jpg]
Good sports
Last year, more than 1,300 individuals aged between 14 and 89 have took part in our Sporting Sense programme – trying out everything from yoga to climbing, Tai Chi to tennis.
People with complex disabilities can really benefit from taking part in sports and physical activities. As well as helping someone to stay fit and healthy, it can help them to grow in confidence and make friends
Sense is committed to developing partnerships and programmes to ensure that sport and physical activities are available and inclusive for people with complex disabilities. At the end of May 2017, we completed the second year of our two-year Sporting Sense and have now been given funding for a third year.
[image: C:\Users\canderson\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Basketball 2.jpg]
MySense 2018
Sense’s Members’ Day brought together individuals, families, staff and volunteers from around the UK to share experiences, debate and socialise.
[image: C:\Users\canderson\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Jane Plant.jpg]

Getting away from it all
Sense Holidays and Short Breaks give children, young people and adults the chance to try new exciting activities, meet new people and create lasting memories. They also give parents, relatives and carers a chance to take a much-needed from their caring responsibilities, knowing that their loved one is safe and having an amazing time.
Last year, 85 holidaymakers aged 5 to 79 went on a Sense holiday, and 98 children, young people and adults benefitted from a short break.

Campaigning for change
Meet Keith and Geordie
“We will fight till the end for Geordie”

[image: C:\Users\canderson\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\0391.jpg] [image: C:\Users\canderson\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\0476.jpg]
As Keith climbs onto the podium at the Conservative Party Conference fringe event he takes a deep breath. “We’re a living example of what Sense is campaigning about” he says, his voice breaking. “Like so many families, we worry about who will look after our son when we are no longer around.”
He glances across the room to where Geordie and wife Helen are watching him. Geordie, 17, has CHARGE, which is a genetic condition which means that – in his case – he has sight and hearing impairments and other disabilities. “He is getting bigger and stronger, I am getting older and weaker,” says Keith. “I have no clue where to start planning for the inevitable.”
Sense’s `When I’m Gone’ campaign has highlighted that many families feel desperately worried about what will happen to their loved one when they are no longer around – but are just too exhausted and lacking in information to address this. Sense’s campaign is tackling this head-on: lobbying politicians, building public support and providing the guidance that families need.
As Keith finishes his speech Geordie walks over and puts his arms around him lovingly. “We will fight till the end for Geordie,” says Keith. “I just hope someone will take over from us after we are gone and put the same amount of passion and determination into getting Geordie what he needs.”

Listen up
Sense campaigns strongly for a better deal for people with complex disabilities and their families. Together we push for the rights, services and choices that people need to live ordinary, independent lives. This includes empowering individuals and families to campaign on their own behalf – supporting them to lobby their MPS and service providers to take account of their needs.
Sense’s `When I’m Gone’ campaign is driven by the direct experiences of our members. When they told us how daunting it is to plan for their loved ones’ future care, Sense carried out in-depth research which achieved widespread media coverage. We also produced a toolkit to help families negotiate this difficult area.

2017/18 dashboard
75% of families caring for a loved one with complex needs have no long-term plan for when they are no longer able to care for them, Sense research revealed.
Over 36,000 people have signed a petition to support Sense’s campaign. This has been handed in to 10 Downing Street. Sense will continue to lobby and campaign on this vital issue.

Reducing isolation
Meet Chris
“I didn’t know it at the time, but a whole new door had opened for me”
[image: C:\Users\canderson\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\sense_commguide_watford_selects_183.jpg] [image: C:\Users\canderson\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\sense_commguide_watford_selects_163.jpg]
After many years of doing a job she loved – supporting people with learning disabilities – Chris gradually lost most of her sight due to a detached retina. She already had very poor hearing and was forced to retire.
 “I went from having a busy job that I adored, to suddenly being on the other side of the fence and needing support myself,” she says. “Deafblindness can be such a lonely condition. It was one of the hardest times of my life, to be perfectly honest.”
Fortunately, someone recommended she contact Sense, and she started to receive support from a Communicator Guide. “I didn’t know it at the time,” she says, “but a whole new door had opened for me.”
“I look forward to my sessions with Suzie so much. I trust her implicitly, and although I’m aware she’s guiding me, I almost forget that I’m disabled. She encourages me to try all sorts of new things and to focus on what I can do, not what I can’t.”
Perhaps most impressively Chris has recently joined a local gym, with Suzie’s support. “I do the arm exercises, the treadmill and the rowing machine and it keeps me fit and makes me feel good,” she says. “Thank goodness Sense came along. It has really got me back on track.”
Dignity, company, independence
As people get older, their physical health – including sight and hearing – often get worse. This can be a big blow to confidence and morale: it can get harder to look after yourself, to live independently and to stay in touch with friends and the world at large. Many older people with sensory impairments describe feeling very lonely.
Sense Communicator Guides help older people to do the things that they still want to do – but have become more difficult for them. This might mean supporting someone to go shopping, attend a social club or go for a doctor’s appointment. They make an enormous difference to people’s lives, and help to alleviate loneliness and isolation.
2017/18 dashboard
390,000 people in the UK are estimated to have significant hearing and sight impairments. This is projected to rise by 2030 to over half a million people over the age of 70 with sensory impairments.
53% of disabled people report feeling lonely according to research carried out by Sense.

 You’re amazing!
Once again, supporters just like you have been digging deep and making a real difference to the lives of people with complex disabilities. All you amazing runners, riders, trekkers, shoppers, quizzers and donors raised a magnificent £XXX last year. This not allows us to run our current services, but also develop much-needed support for children and adults in the future.
[image: C:\Users\canderson\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Warren Gee (2) - 47237.jpg]
Going the extra mile
Sense’s supporters have been pushing themselves to the limit to raise vital funds:
Our runners turned out in force at the London Marathon again, with 437 brave heroes pulling on their running shoes and hanging on in there to raise £786,000.
164 hardy trekkers pulled on their boots and marched the 52, 26 or 13 miles along the stunning ancient Ridgeway path to raise vital funds for Sense.
Special people
Our wonderful supporters respond so generously in so many ways. Your donations, regular gifts, fundraising events, legacies and words of encouragement mean the world to the people we support.
Our 2017 Christmas Appeal featuring Luca and his family raised a record breaking £193,161 - vital funds that will enable more children who are deafblind to discover a world of sensory experiences and friendships.
[image: C:\Users\canderson\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\DSC03553.jpg]

Our 2018 Holiday Appeal, which starred 11-year-old Bronte who experienced her first taste of independence on a Sense holiday in the Cotswolds, raised a staggering £218,764 – which enable many more individuals to enjoy a Sense holiday.
[image: N:\Communication and Awareness\Publications\Pub Projects\Holidays\2019\Hol broch 2019\Best\Best best\Page 3c.JPG]
A grant of £85,000 from Children in Need means that we have been able to support 50 children and young people under the age of 18 in south and north Wales – with areas such as communication and socialising.
[image: C:\Users\GSpencer\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Josie 2.jpg]
Jill Daniels is one of the many supporters who has chosen to include a gift in her Will to Sense. She supports Sense in memory of her aunt Josie who was deafblind. “She was a true inspiration to everyone who met her,” she says, “which is why I wanted to support Sense.”
Ridge Walk revelation
David Ash had just 24 hours to trek 52 miles along the Ridgeway path in Wiltshire – but it was worth every step.
“I couldn’t wait to get going and at first it I found easy going and very beautiful. Everyone at the checkpoints was really friendly and made me feel I was well supported. Then at the halfway point I had a bit of a reality check and realised it wasn’t going to be so easy. The darkness fell, I put on my headtorch and gritted my teeth.
But as I walked across a dew drenched lawn the next morning I knew that I was going to finish – and had a huge rush that I was capable of doing something that I truly wasn’t sure I could.
I linked up with a new friend for the last six miles and we chatted and laughed and told stories about our adventures through the night. As we walked to the finish we had moments of pure elation, moments of silence where we thought about what we had achieved – and maybe even a tear at the end when we were rewarded for our efforts with a lovely cup of tea, warm smiling faces and a feeling of huge achievement. I loved every minute of it.”
[image: C:\Users\canderson\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\David Ash.jpg]

Putting on the pounds
Sense shops step up
It may has been another challenging year on the high street but Sense Trading has continued to aim high. In our 105 shops our managers and 1,200 brilliant volunteers have continued to work their socks off to raise funds, build links with their local communities - and spread the word about Sense. Highlights include:
Shoppers were warmly welcomed into our shops to support the Jo Cox Commission on Loneliness, with a range of activities including coffee mornings and posting messages.
800 young adults volunteered and fundraised in Sense shops across London, the Midlands and the North West during the summer for their National Citizen Service.
We supported the Sense International campaign to bring educational opportunities to young people in Bangladesh. The money we raised was matched by the UK government through the Department for International Development’s UK Aid Match scheme, generating £157,000 for the campaign.
Our shops got right behind Sense's `When I'm Gone' campaign by explaining to shoppers the challenges that families face. Over 35,000 people signed a petition which was handed in to 10 Downing Street.
[image: C:\Users\canderson\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Sense shop Penge Mar 2018-52.jpg] [image: C:\Users\canderson\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\kettering-0667.jpg]
Fantastic support
35,744 generous donors supported Sense with a regular gift via their bank, mobile phone or payroll.
133 kind people remembered Sense with a gift in their Will.
432 brave runners raised over £800K in the London Marathon.

Our finances
This has been another challenging year for the organisation, with uncertainties surrounding sleep-in payments and pension charges present throughout the year. However, activity levels remained buoyant and the development of new and existing services continued throughout the year.
Total income was £64.2 million, which is comparable to 2017 (£64.2 million) and reflects the planned reduction in some activities, along with the natural reduction in fundraising for TouchBase Pears, which came to an end with the opening of the building. In total, £1.6 million was raised for the project during 2018 compared to £2.8 million in 2017.
Income from the provision of residential, community and day services; education services commissioned by local and education authorities; and clinical commissioning groups grew, despite pressure on public funding, as new services opened and existing capacity was better utilised. These activities generated £43.0 million (67%) of the total turnover in the year, which is broadly in line with the previous year (2017: £42.0 million [65%]).
Fundraising activities generated £9.8 million of income, down from the previous year’s total, which peaked at £11.1 million because of the activity around TouchBase Pears. Income from legacies was slightly lower than 2016/17.
Trading revenue increased slightly to £10.6m from £10.0m last year despite continued challenging trading conditions. The development of new shops in advantageous locations continued during the year while unprofitable shops were closed.
						Income £m	Expenditure £m
Fundraising and Legacies 			9.8		4.2
Sense Trading 				10.6 		10.3
Sense Midlands 				9.6		8.8
Sense East 					12.3 		12.0
Sense South 				10.7 		11.4
Sense North			 		6.2		 6.5
Sense Northern Ireland 			1.7 		1.8
Sense Wales					0.8 		1.0
Sense Adult Specialist Services – 			1.0
Sense Education and Development 	1.7 		1.7
Sense Arts and Wellbeing 			0.3 		0.4
Sense Holidays and Volunteering 	0.2 		0.5
Sense Children’s Specialist Services - 			0.6
Campaigning, Publicity and Awareness 			1.2
Quality and Development 					0.5
Touchbase					0.2		1.0
Other Income 				0.1		-
Total 						64.2 		62.9

Sense
Sense is made up of two separate organisations:
Sense
Sense International.
Each part is a registered charity and a company limited by guarantee, with its own Board and Memorandum and Articles. Each organisation runs its own activities for supporting and promoting the interests of children and adults who are deafblind or have multi-sensory impairments and associated disabilities. Sense International supports and develops programmes in Bangladesh, India, Kenya, Peru, Romania, Tanzania and Uganda.

Major supporters
Arts Council England
BBC Children in Need
Big Lottery Fund (Bright New Futures)
Connie & Albert Taylor Charitable Trust
Department of Health, Public Health England & NHS
England
D’Oyly Carte Charitable Trust
Fidelity UK Foundation
Fulmer Charitable Trust
G J W Turner
Geoff and Fiona Squire Foundation
GMC Trust
Greater Birmingham and Solihull Local Enterprise
Partnership
Hadley Trust
Lady Blakenham’s Charity Trust
Local Innovation Fund
Lockwood Foundation
Masonic Charitable Foundation
Mazars
Nationwide
P F Charitable Trust
Payne Gallwey 1989 Charitable Trust
Peacock Charitable Trust
Peter Storrs Trust
Richard Radcliffe Charitable Trust
Santander Foundation
St James’s Place Foundation
The Ad Meliora Charitable Trust
The Albert Hunt Trust
The Anton Jurgens Charitable Trust
The Audrey Earle Charitable Trust
The Awareness Fund
The Ballinger Charitable Trust
The Band Trust
The Beatrice Laing Trust
The Blair Foundation
The Brownlee Charitable Trust
The Dragonfly Charitable Trust
The Edward and Dorothy Cadbury Trust
The Esmee Fairbairn Foundation
The Jane Hodge Foundation
The Open Gate Trust
The Order of Saint Lazarus
The Patrick Trust
The Pears Foundation
The Princess Anne’s Charities Trust
The Robert Hall Foundation
The Ronald Cruickshanks Foundation
The Smith Charitable Trust
The Thomas J Horne Memorial Trust
The Weinstock Fund
The Williams Brown Hill Charitable Incorporated
Organisation
Wales Council for Voluntary Action (WCVA)
Youth Music Foundation

About Sense
Sense is a national disability charity that supports people with complex communication needs to be understood, connected and valued. We are here for every person who faces communication barriers in a world that relies on being able to see and hear well to be connected. Our flexible and personalised services empower people to communicate and express themselves – be it through speech or sign, touch or movement, gesture or sound, art or dance. Together, we connect differently and campaign passionately for the right to lead connected and fulfilled lives.
If you, or someone you know, require this information in a different format, please contact Sense Information and Advice - contact details below.
Sense
101 Pentonville Road
London
N1 9LG
Tel: 0300 330 9256 (voice)
Text: 0300 330 9256
Fax: 0300 330 9251
Email: info@sense.org.uk
Website: www.sense.org.uk

Patron: HRH The Princess Royal

Registered charity number: 289868

[bookmark: _GoBack]
	Sense Annual Review 2018
	Page 25 of 25

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg
(0

¢ e S
N Wy sende
‘ﬁ_v}/ 3 ".'

image29.jpeg

image30.jpeg

image31.emf

