

Thanet Homeless Help Booklet

Margate Job Centre

HELPFUL NUMBERS

<u>Organisation</u>	<u>Telephone Number</u>
ACAS	0300 123 1100
Attendance Allowance	0800 731 0122
Benefits Enquiry Line	0800 882 200
Budgeting Loans	0800 1690 140
Bereavement Benefit New Claim	0800 7310 469
Bereavement Benefit Enquires	0800 7310 139
Bereavement Services	0800 7310 469
Carer's Allowance	0800 7310 297
Child Benefit	0300 200 3100
Child Support Agency	0800 1712 033
Citizen's Advice Bureau	0344 411 1444
DLA Helpline	0800 1214 600
DM Recovery Service Line	0800 9160 647
Employment and Support Allowance	0800 1690 310
Funeral Payments	0800 1690 140
Healthy Start Vouchers / Milk Tokens	0345 607 6823
HM Revenue and Customs (Tax)	0300 200 3300
Income Support	0800 1690 310
International Pensions Centre	0800 7310 341
Jobcentre Enquiry Line	0800 1690 190
Job Seeker's Allowance	0800 1690 310
Kent Support and Assistance (KSAS)	0300 333 5700
Maternity Allowance Claim Line	0800 055 66 88
Maternity Allowance Enquiries	0800 1690 283
National Benefit Fraud Hotline	0800 854 4400
National Insurance Number for Work	0800 1412 075
Pension Credit Applications	0800 991 234
Pension Credit Enquiries	0800 7310 469
Personal Independence Payment Helpline	0800 1214 433
Personal Independence Payment Claim Line	0800 917 2222
Post Office Card Account Helpline	0345 722 3344
Post Office Lost / Stolen Cards	0800 3899 2101
Self Employed Helpline	0345 366 7899
Social Fund Enquiries	0800 1690 140
State Pension	0800 731 7898
State Pension Forecasting	0800 7310 175
Tax Credit Helpline	0345 300 3900
Thanet Council	01843 577 000
Universal Credit Full	0800 3285 644

PUBLIC TOILETS

Public Toilet Location	Opening Times
Minnis Bay Car Park, Hengist Road Birchington	8am – 5.40pm
Alpha Road, Birchington	8am – 6pm
St. Mildred’s Gap, Westgate	8am – 4.15pm
Station Road, Westgate	8am – 6.35pm
West Bay, Westbrook, Margate	8am – 4.50pm
Marine Terrace, Margate	8am – 7pm
Clock Tower, Margate	CLOSED FOR WINTER
The Centre, Margate	8am – 5.30pm
College Walk Car Park, Margate	8am – 6pm
Margate Harbour Arm	8am – 6pm
Dane Park	Concessionaire Discretion
Oval Bandstand, Cliftonville, Margate	Open on request for events only
Harold Road Car Park Cliftonville, Margate	8am – 4pm
Botany Bay Broadstairs	8am – 6.30pm
Stone Bay, Broadstairs	8am – 5.30pm
Joss Bay, Broadstairs	CLOSED FOR WINTER
Hopeville Avenue Car Park, Broadstairs	8am – 8pm
Crofts Place Car Park, Broadstairs	8am – 7.45pm
Broadstairs Clock Tower	8am – 7pm
Vere Road Car Park, Broadstairs	8am – 6pm
Viking Bat Chalets, Broadstairs	CLOSED UNTILL FURTHER NOTICE
Dumpton Gap, Broadstairs	8am – 7pm
King George VI Park, Ramsgate	8am – 4.30pm
Ramsgate Cemetery	8am – 4.30pm
Ramsgate Bathing Station	8am – 8pm
Cavendish Street Car Park Ramsgate	8am – 5pm
East Pier Yard, Ramsgate	8am – 8.30pm
Screaming Ally, Ramsgate	8am – 5.30pm

MENTAL HEALTH SERVICES

- Thanet Owls (7pm – 10pm) 01843 299999
Thanet O.W.L.S offers a confidential telephone listing service for anyone in crisis or in need of telephone befriending. Now in its 21st year, it operates every evening between 7-10pm. The volunteers undergo an intensive preparation course before selection. Its centre is based in the Palm Bay area of Thanet.
- Samaritans 01227 457777
- Samaritans Free Line 116123
- SANEline – National Mental Health Support Line 0300 304 7000
- RETHINK 0300 500 0927
- MINDinfoLINE 0300 123 3393
- Alcoholics Anonymous 0800 917 7650
- KCC Social Services Out of Hours 0300 041 91 91
- The Beacon 01843 855200
- Think Action 0300 012 0012
- Single Point of Access 0300 222 0123
- Richmond Fellowship 01843 280022
We are a mental health community service offering support to people in the Thanet area using a pathway model providing one to one coaching, recovery workshops, and community and peer support.
- Dover Counselling 01304 204123
- Canterbury counselling 01227 766441
- Adult Social Services 0300 041 41 41
- Crisis Team Pager 07699 746208
- Release the Pressure 0800 107 0160
Free advice for people who are under pressure.

GP SURGERIES

- Summerhill Surgery. 243 Margate Rd, Ramsgate, Kent. CT12 6SU
01843 591758 www.summerhillsurgery.co.uk
- The Limes Medical Centre. 19 Trinity Square, Margate, Kent. CT9 1QY
01843 222788 www.thelimesurgery.nhs.uk
- Northdown Surgery. St Anthony's Way, Cliftonville, Margate, Kent. CT9 2TR
01843 231661 www.northdownsurgery.org.uk
- Bethesda Medical Centre. Palm Bay Avenue, Cliftonville, Margate, Kent. CT9 3NR
01843 209300 www.bethesdamc.co.uk
- Westgate Surgery. 60 Westgate Bay Avenue, Westgate-on-Sea, Kent. CT8 8SN
01843 831335 www.westgatesurgery.nhs.uk
- East Cliff Practice. Montefiore Medical Centre, Dumpton Park Drive, Ramsgate, Kent
CT11 8AD
01843 855800 www.eastclifframsgate.nhs.uk
- Broadstairs Health Centre. The Broadway, Broadstairs, Kent. CT10 2AJ
01843 608836 www.broadstairsmedicalpractice.nhs.uk
- Newington Road Surgery. 100 Newington Rd, Ramsgate, Kent. CT12 6EW
01843 59595 www.newingtonroadsurgery.co.uk
- St Peters Surgery. 6 Oaklands Avenue, St Peters, Broadstairs, Kent. CT10 2SQ
01843 608860 www.broadstairsstpeters.co.uk
- The Grange Practice. Montefiore Medical Centre, Dumpton Park Drive, Ramsgate, Kent
CT11 8AD
01843 572740 www.thegrangepracticeramsgate.nhs.uk
- Dashwood Medical Centre. 158-160 Grange Rd, Ramsgate, Kent. CT11 9PR
01843 266322 www.dashwoodmedicalcentre.co.uk
- Mocketts Wood Surgery. Hopeville Avenue, St Peters, Broadstairs, Kent. CT10 2TR
01843 267111 www.mockettswoodsurgery.nhs.uk

HOUSING INFORMATION

Housing Options Team at Thanet District Council – The Gateway, Cecil Street, Margate, Kent
Telephone Number: 01843 577277

Email: housing@thanet.gov.uk

Opening Times

Monday - 9am to 12.30pm

Wednesday - 9am to 12.30pm

Friday - 9am to 12.30pm

There are currently 3 streams of services within their area:

Housing Register/Allocations

- Kenthomechoice
- Kent Agency Assessments
- Housing advice

Homeless Service

- Homeless applications
- Emergency placements
- Legal decisions

Homeless Prevention

- Landlord Liaison Service

HOUSING APPLICATIONS

An application for housing must be made online at www.homechoice.org.uk. You will be taken to a pre-assessment form which will let you know if you would be eligible for housing and qualify to join the register.

- If you meet these criteria, then you can proceed to make an application.
- Once your application is verified, you will be placed into one of four priority 'Bands' A, B, C or D dependent on the level of housing need and your circumstances.
- You would then need to BID for a property online if you see a potential property – *The days of waiting lists are over!!*
- When the housing team conduct the shortlist you will be notified if you are successful. Feedback can be seen online on previous homes that have been advertised and this will give insight of what band and date the successful applicant was in, that was offered the property.

HOMELESSNESS REDUCTION ACT

The [Homelessness Reduction Act 2017](#) significantly reformed England's homelessness legislation by placing duties on local housing authorities to intervene at [earlier stages](#) to prevent homelessness in their areas, and to provide homelessness services to all those who are eligible.

The new duty also requires the specified public authorities to identify and refer a customer who is homeless or may be threatened with homelessness, to your local authority.

The customer must consent to the referral being made. The consent can be made in writing or given orally and can be made by any of the following:

- prisons
- young offender institutions
- secure training centres
- secure colleges
- youth offending teams
- probation services (including community rehabilitation companies)
- Jobcentres in England
- social service authorities (both adult and children's)
- emergency departments
- urgent treatment centres
- hospitals in their function of providing inpatient care
- Secretary of State for defense in relation to members of the regular armed forces
-

A person is considered homeless if:

- they do not have any accommodation which is available for them which they have a legal right to occupy; or,
- it is not reasonable for the person to occupy their current accommodation, for example, because they would be at risk of domestic

Someone is defined as being threatened with homelessness where they are likely to become homeless within 56 days, or have been served with a valid notice under [section 21 of the Housing Act 1988](#) by their landlord, which expires within 56 days.

AT RISK OF BEING HOMELESSNESS

If a person or household is at risk of being homeless within 56 days, then the council will offer you advice and offer you a personal housing plan. This is often completed face to face and steps are agreed to ensure that we maximise the opportunity of finding you a housing solution throughout this time. Before a 56 Prevention duty is accepted the Council need to be satisfied;

- Are you Eligible? (e.g. UK citizen resident in the UK)
- Are you at risk of being homeless within 56 days? (e.g. Private rented eviction)

HOMELESS

If you are homeless then the Council may owe you a 56-day relief duty and this means that regardless of your priority need you will be invited to complete a personal housing plan. Steps will be agreed to ensure there is an opportunity to find a housing solution in this time.

If the Council are unable to find a suitable solution for you the Council a homeless application will be triggered under the Housing Act 1996 (amended 2002) and we will then need to investigate to determine:

- Are you eligible?
- Are you homeless?
- Are you in priority need?
- Are you unintentionally/intentionally homeless?
- Do you have a local connection?

FOOD BANKS

Before a food bank can be accessed in Thanet, you must contact Kent Support and Assistance (KSAS) to see if they can help.

<http://www.kent.gov.uk/social-care-and-health/care-and-support/benefits/kent-support-and-assistance-service>

Telephone Number: 0300 333 5700

- They may be able to help if an individual or family are having serious difficulties managing their income due to a crisis or if they are facing exceptional pressures because of an emergency.
- They offer help for a short time only if someone has no other means of support.
- Except in exceptional circumstances, they can only offer help 3 times in a rolling 12-month period, and will not help for the same reason more than once.

FAMILY FOOD BANKS

If you need a food parcel, then you can approach the council.

Food Parcels Available at The Children's Centre Are for Families with Children ONLY

They can provide: -

- Large family boxes (these are for a family with 2 adults 2 children) & can provide up to 60 meals
- Small family boxes (these are for families with 1 adult 2 children or 2 adults 1 child) & can provide up to 30 meals

The families can access a maximum of 4 boxes form them in a year, no more than 1 a week

When a family accesses the parcel, they ask for their ID, proof of children (red book, birth certificate etc.) & proof of reason of need (benefit sanction letter, bank statement etc.)

DISTRIBUTION CENTRES

Cliftonville Children's Centre

26 St Pauls Road
Cliftonville
Kent
CT9 2DB
03000 421129

Six Bells Children's Centre

201 High Street
Margate
Kent
CT9 1WH
03000 411666

Newlands Children's Centre

Dumpton Lane
Ramsgate
Kent
CT11 7AJ
03000 411042

Millmead Children's Centre

Dane Valley Road
Margate
Kent
CT9 3RU
01843 280555

Newington Children's Centre

Princess Margaret Avenue
Ramsgate
Kent
CT12 6HX
03000 421061

Priory Children's Centre

Cannon Road
Ramsgate
Kent
CT11 9SQ
03000 411041

DOMESTIC VIOLENCE

- **The National Domestic Violence Helpline** – is run jointly by Women’s Aid and Respect and is a 24 hour, free phone national service. **Contact details are 0808 2000 247 or www.nationaldomesticviolencehelpline.org.uk**
- **Galop** – provides information, advice and support to Gay Men, Lesbians, Bisexuals and Transgender populations who may also be being affected by domestic violence and abuse. **Contact details are: 0800 999 5428 or www.galop.org.uk/domesticabuse**
- **The National Stalking Helpline** – provides guidance and information to anybody who is currently or has previously been affected by harassment or stalking. **Contact details are: 0808 802 0300 or www.suzylamplugh.org/Pages/Contact**
- **Male Advice (and Enquiry) Line** – offer help to male victims of domestic violence and abuse. **Contact details are: 0808 801 0327 or at www.mensadviceline.org.uk**
- **RESPECT** – offers information and advice to people who are abusive towards their partners and want help to stop. **Contact details are: 0808 802 4040 or respect.uk.net**

Oasis Women’s Refuge

If you are looking for a place of safety:

Call **0808 2000 247 or 01702 300 006**

PO Box 174, Margate, Kent. CT9 4GA

Email: admin@oasiswomensrefuge.org

THANET WINTER SHELTER

From 1st December 2019 to 31st March 2020, Thanet's winter shelter will be open. This Floating shelter uses several Church Buildings staffed by project workers and volunteer teams to provide overnight accommodation during the coldest nights of winter.

What they provide every evening is:

- A church hall;
- A sleeping bag;
- A put you up bed;
- An evening meal;
- A light breakfast;

They are open to anybody over the age of 18 and homeless. They do not take walk ins: every guest must be referred by a referring partner. The agencies that refer to us are Thanet District Council, Ramsgate Salvation Army, Aspire Homeless Project, Porchlight.

In addition to this, they also have other objectives, including;

- To help homeless people move on from the Shelter to accommodation that is suitable for them.
- To help guests realise their own value and potential, by building supportive partnerships and taking responsibility for their own lives.
- To establish funding and administrative support to enable a Winter Shelter to be provided again next year, and in future years.
- To provide practical support such as food, shelter, clothing, healthcare, assistance finding employment and training as well as building relationships, listening and caring.

THE GAP PROJECT

Tel Number: 01843 602762

The Gap Project
Queens Road Baptist Church
Queens Road, Broadstairs, Kent
CT10 1NU

The Gap Project is a UK registered charity. The aim of the Gap Project is to work in partnership within the community, meeting needs within our community by providing activities and support for individuals and families.

- Hot meal is provided
- Laundry facilities available
- Shower facilities with towels, flannels and toiletries
- Turning point do a Tuesday drop in to offer further support and advice.

Opening times

Tuesday -	2pm to 4pm
Wednesday -	2pm to 4pm
Friday -	2pm to 4pm

FORWARD TRUST (EAST KENT DRUG AND ALCOHOL SERVICE)

Tel Numbers: 01843 233600 / 0300 123 1186

Turning Point
Mill Lane House
Mill Lane, Margate, Kent
CT9 1LB

Drop in: Mon to Fri from 1.30pm to 4.30pm

They are one of the largest providers of substance misuse services in England and their range of drug and alcohol services help people recover from addiction and gain control of their lives. They provide:

- Residential rehabilitation services
- Residential detox
- Supported People services
- Integrated services
- Psychological interventions service

- Care coordination services
- Open access services
- The Resolution Clinic
- Drug intervention programme services

They offer a complete solution, from detox and residential rehab to supported living and on-going support. They offer a range of services which address people's physical and mental health needs including public health initiatives like smoking cessation support, sexual health advice, health checks, detox and residential rehab to supported living and aftercare support.

SALVATION ARMY MARGATE

Tel Number: 01843 298260
richard.oliver@salvationarmy.org.uk

Union Crescent
Margate, Kent, CT9 1NS

Mondays, Tuesdays
Thursdays and Fridays: 10.30am - 12.30pm – Free tea and coffee for all.

SALVATION ARMY RAMSGATE

Tel Number: 07900 497326
carl.whitewood@salvationarmy.org.uk

167 High Street
Ramsgate, Kent, CT11 9TT

Monday to Friday: Breakfast Drop-In from 7.30am to 9.30am (*For anyone needing a bite to eat and a place to rest*).

Sundays: Community Sunday Lunch from 12:45pm to 2pm

Tuesdays: Food Bank from 1pm to 3pm (*Please bring relevant I.D and the relevant information from the referral agency*).

Tuesdays and
Wednesdays: Light Lunch from 12pm – 1pm

Fridays: Coffee morning from 9am to 12pm
Food Bank from 10am to 12pm (*Please bring relevant I.D and the relevant information from the referral agency*).

ST. PAULS COMMUNITY PROJECT

Tel Number: 01843 221913
elainecphillips@hotmail.co.uk

Cliftonville Hall, St Pauls Road
Margate
Kent
CT9 2DB

- They offer support to homeless & sofa surfers including
- Welfare support
- Assisting with forms
- Benefit Claims
- Shower & washing facilities
- Budgeting skills.
- They have Translators for Russian/Hungarian, Czech & Slovak

Opening times

Monday -	9.30am – 3.30pm
Tuesday -	9.30am – 1pm
Wednesdays -	9.30am – 3.30pm
Thursdays -	9am – 11:30am
Fridays -	9.30am – 3.30pm

DISABILITY DROP IN CENTRE (DDIC)

Tel Number: 01843 609278/07796660042 to book an appointment.
ddic@hotmail.co.uk

Services Provided are:

Form Filling:

- Personal Independence Payment
- Attendance Allowance
- Disability Living Allowance
- Employment Support Allowance
- ESA Limited Capability for Work Questionnaire
- Carer's Allowance
- Blue Badge Application
- Universal Credit
- Job Seekers Allowance
- Personal Independence Payment
- Work Capability/Limited Work Capability (ESA & Universal Credit)
- Pension Services/Pension Credits
- ESA Work Related Activity Group to Support Group request letter

Appeals:

- Personal Independence Payment Mandatory Reconsiderations & SSCS1 Tribunal
- Disability Living Allowance (Children) Mandatory Reconsideration & SSCS1 Tribunal
- Employment Support Allowance Mandatory Reconsideration & SSCS1 Tribunal
- Attendance Allowance Mandatory Reconsideration & SSCS1 Tribunal
- Universal Credit Mandatory Reconsideration

Housing:

- Housing Register application
- Bidding on properties support
- Discretionary Housing Payments applications
- Council Tax queries
- Arrears queries and support

Referrals:

- Porchlight – for clients who are homeless or need help to move
- Social Services – for support & adaptations at home
- Care companies for personal & domestic care for clients

Others:

- Food Bank Vouchers
- Debt support and Management
- Benefit Calculations
- 1-2-1 support

ASPIRE PROJECT (GLO GEN CHURCH)

Church Office: 01843 226232
info@globalgeneration.co.uk

The Glo Centre
Unit 2. Westwood Business Park
Strasbourg Street, Margate, Kent
CT9 4JJ

The Glo Centre is situated just behind B&Q in Thanet. They are close to the major bus routes on Ramsgate Road. Working with your own personal development plan, their aim is to support you moving forward including finding accommodation, bank account set up, job help and registering with a GP surgery. You would have use of laptops; they have small social gatherings such as BBQ's, team building activities, TV, social media access and music facilities available.

The Aspire Homeless Project has 3 streams:

- Weekly street outreach across Thanet.
- **Drop in Cafe** every Friday at the Aspirations Healthy Living Centre 9:30am-2:00pm.
Drop in Cafe every Saturday at the Glo Hub Belmont Street, Ramsgate 9:00am-12:00pm.
- Aspire Homeless Course

The 5-week course looks at improving the general wellbeing of people who are street sleepers, sofa surfers or newly re-housed. It also looks at practical issues such as forms, relationships, making home, tenancy, debt and budgeting, jobs searching, volunteering and CV's.

They recognise that each person has their own story and their own barriers and so they assign mentors to each student to help them along their journey with them. They are also able to support with other services offered by the Healthy Living Centre providing a holistic support approach.

HOPE

Hope provides a free service for people of all abilities, whether to help support family members, friends and carers who can become overwhelmed with taking care of a disabled loved one or someone who is struggling with supporting their families

Please find below services that are offered by HOPE

Form Filling – Benefits

- Personal Independence Payment
- Disability Living Allowance
- Attendance Allowance
- Blue Badge
- Carers Allowance
- Universal Credit

Form Filling – Appeals

- Personal Independence Payment
- Disability Living Allowance
- Employment Support Allowance
- Attendance Allowance
- Universal Credit

Housing

- Housing Registration
- Bidding on properties
- Discretionary Housing Payment

Other Support

- Social Services referrals
- Benefit Calculations
- Food Bank Vouchers
- 1:2:1 Support

Further Information

Advisers attend Margate Job Centre weekly on a Thursday between 10am and 12pm

RISE

Visit: thanet.gov.uk/roughsleeping or for general advice on homelessness
Call: Thanet District Council Housing on 01843 577 277

Rough Sleeper Support Services

Wednesday - 9.30am to 12pm (Margate Gateway)
Tuesday - 2pm to 4pm (GAP Baptist Church, Broadstairs)

The Thanet RISE project, stands for 'Rough sleeper Intervention, Support and Empowerment' It's a partnership between Thanet District Council, Kent and Medway NHS and Social Care Partnership Trust and the Forward Trust. They are also working alongside Pathways to Independence, Paramount Independent Property Services, the Salvation Army and the Thanet Winter Shelter. This project has been set up to deliver a number of new services to support people who are regularly rough sleeping in the district.

RISE aims to help rough sleepers find and keep somewhere to live, by ensuring the support services that are needed are joined up and in one place. The RISE team includes staff from Serveco plus dedicated substance misuse and mental health professionals.

If you are rough sleeping please let the council know by going to the Margate Gateway or by visiting thanet.gov.uk/homeless

To report someone who is rough sleeping go to streetlink.org.uk

Email: roughsleeping@thanet.gov.uk

SUMMARY OF DAILY PROVISION

Monday	Tuesday	Wednesday
<p>Breakfast: Salvation Army, 167 High St, Ramsgate 7.30am-9.30am</p> <p>Shower & computer access: Cliftonville Community Centre, St Pauls Rd, Cliftonville 9.30am-3.30pm</p> <p>CAB drop-in 2nd Floor, Mill Lane House, Mill Lane, Margate 9.30am - 12.30pm</p> <p>Translation support Cliftonville Community Centre 1pm-3pm Czech, Slovak, Bulgarian, Russian.</p>	<p>Breakfast: Salvation Army, 167 High St, Ramsgate 7.30am-9.30am</p> <p>Lunch: Salvation Army Ramsgate 12pm-1pm</p> <p>Lunch/shower/ laundry: Gap Project, Queen St Baptist Church, Broadstairs, 2pm-4pm + RISE drop in</p> <p>Shower: Gap Project, Queen St Baptist Church, 9.30am-1pm</p> <p>Lunch: 12pm-1pm Cliftonville Community Centre, St Pauls Rd, Cliftonville</p> <p>CAB drop-in 38 – 40 Plains of Waterloo, Ramsgate 9.30am - 12.30pm</p> <p>Dinner/Aspire Glo Church, Westwood Industrial Estate, Margate, 3pm</p>	<p>Breakfast: Salvation Army, 167 High St, Ramsgate 7.30am-9.30am</p> <p>Rise drop in Margate Gateway 9.30am - 12pm</p> <p>Shower & computer access: Cliftonville Community Centre, St Pauls Rd, Cliftonville 9.30am-3.30pm</p> <p>CAB drop-in 2nd Floor, Mill Lane House, Mill Lane, Margate 9.30am - 12.30pm</p> <p>Lunch: Cliftonville Community Centre, St Pauls Rd, Cliftonville 12pm-1pm</p> <p>Lunch/shower/ laundry: Gap Project, Queen St Baptist Church, Broadstairs 2pm - 4pm</p>

Thursday	Friday	Saturday	Sunday
<p>Breakfast: Salvation Army, 167 High St, Ramsgate 7.30 - 9.30am</p> <p>CAB drop-in 38 – 40 Plains of Waterloo, Ramsgate 9.30am - 12.30pm</p>	<p>Breakfast: Salvation Army, 167 High St, Ramsgate 7.30am-9.30am</p> <p>Dignity clothes shop/Aspire: Global Generation Church, Westwood Industrial Estate, Margate, 9am-12pm</p> <p>CAB drop-in 2nd Floor, Mill Lane House, Mill Lane, Margate 9.30am - 12.30pm</p> <p>Lunch: Cliftonville Community Centre, St Pauls Rd, Cliftonville 12pm-1pm</p> <p>Lunch/shower/ laundry: Gap Project, Queen St Baptist Church, Broadstairs, 2pm-4pm</p>	<p>Dignity clothes shop/ Aspire: Glo Church, Westwood Industrial Estate, Margate, 9am-12pm</p>	<p>Breakfast: Salvation Army, 167 High St, Ramsgate 7.30am-9.30am</p> <p>Lunch: Salvation Army Ramsgate 12.45pm-2pm</p> <p>Shower/laundry/ dinner: Hardres Street Drop in Centre, Ramsgate 4pm-7pm</p>