

Changing places within 25 miles of Liverpool/Merseyside, as of April 2014

compiled by Liverpool Wheelchair User Group
Together Everyone achieves More www.lwug.co.uk

More Changing Places across UK can be found on www.changing-places.org

Information on equipped Hotels, self-catering accommodation can be found on
www.chuc.org.uk

Changing Places change lives! A toilet area equipped with mobile or overhead track hoist, adult size changing table. Access is normally by RADAR key or nearby reception desk. Just bring your own sling! We advise phoning venue beforehand, to check times and working order.

Please keep this information for reference and pass onto anyone who may benefit.

For purchasing your own RADAR key about £4-6 - www.radar.org.uk or tel. 020 7250 3222
or web search RADAR key and locally available including shop mobility at Liverpool One

Location

World Museum

William Brown Street, Liverpool L3 8EN tel 0151 478 4393

Central Library

William Brown Street Liverpool L3

Museum of Liverpool

Mann Island, Pierhead, Liverpool, L3 1DG tel: 0151 478 4545

Liverpool One Centre

Wall Street Liverpool, L1 8JQ. Reception tel. 0151 2323100

Everyman Theatre

Hope Street Liverpool L1 9BH tel 0151 708 3700/0151 709 4776

Royal Liverpool University Hospital

R clinic, Ground Floor, Royal Liverpool University Hospital NHS Trust, Prescot Street, Liverpool, L7 8XP Tel: 0151 706 2000. (Clinic hours only)

Changing places within 25 miles of Liverpool/Merseyside, as of April 2014

compiled by Liverpool Wheelchair User Group
Together Everyone achieves More www.lwug.co.uk

Europa Pools

Conway Street, Birkenhead, Wirral, CH41 6RN Tel: 0151 666 5678

Newsham Park 24//7

Newsham Park near lake, Liverpool, L6 7UP
tel: 0151 2332008

Aviary Café Sefton Park

Liverpool, Merseyside, L17 1AP tel 0151 233 2008

Tranmere Rovers Football Club

Prenton Park Prenton Road West Wirral, CH42 9PY tel: 0871 2212001

South Liverpool NHS treatment Centre

32 Church Road Garston, Liverpool, L19 2LP tel 0151295 9000

Broadgreen Hospital Alexandra wing,

Thomas Drive L14 2000 tel 0151706 2000

Croxteth Hall and Country Park

By Old Riding School Cafe. Use either disabled access car park,
Croxteth Hall Lane, Liverpool , L11 1EH tel: 0151 233 3001

Calderstones Park, Mansion House

Menlove Avenue, Liverpool, L12 0HB Tel: 0151 2333001

Huyton Municipal Buildings One Stop Shop

Archway Road Knowsley, L36 9YU 0151 489 6000 Email:
customerservices@knowsley.gov.uk

Knowsley Leisure and Culture Park

Longview Drive, Hoyton, Knowsley, L36 6EG Tel: 0151 443 2200

Halewood Centre One Stop Shop

Roseheath Drive Knowsley, L26 9UH 0151 489 6000

Changing places within 25 miles of Liverpool/Merseyside, as of April 2014

compiled by Liverpool Wheelchair User Group
Together Everyone achieves More www.lwug.co.uk

New Brighton Promenade, Marine Point

now open 24/7 lovely spot by restaurants, cinema etc. remember your RADAR key.

Chester Zoo

Caughall Road, Upton, Chester, CH2 1LH Tel: 01244 380280

Warrington Disability Partnership

Centre of Independent Living Beaufort Street Warrington, WA51BA Tel: 01925 240064

Chester- Frodsham Street Public Toilets

Frodsham Street Car Park, Frodsham Street, Chester, CH1 3JJ Tel: 0300 123 8123

Walton Hall Gardens

Walton Lea Road Walton, Warrington Cheshire, WA4 6SN 01925 443322

Warrington Bus Station

Horsemarket Street Warrington, WA1 1TS

Wigan Life Centre Healthy Living Zone

College Avenue, Wigan, WN1 1NJ Tel: 01942 488424

Leigh Sports Village

The Stadium Sale Way Leigh, WN7 4JY Tel: 01942 487865

Southport Community Service Station

23-35 Scarisbrick Avenue, Southport, PR8 1NW

Further afield CP include- **Manchester- Arndale, Trafford centre, Chester, Blackpool** see national website for details

Changing places within 25 miles of Liverpool/Merseyside, as of April 2014

compiled by Liverpool Wheelchair User Group
Together Everyone achieves More www.lwug.co.uk

Future Full Changing Places planned for Liverpool/Merseyside area as of April 2014

1. **Alderhey Hospital**- L13, currently on Neurosciences unit - ask for mobile hoist from clinic and a nurse Now new CPs with trackhoist on Orthopaedics B1D1! , and Ophthalmology N1 Tel 0151 228 4811 access by RADAR key or borrow from clinic nearby.
2. **Echo Arena, Kings dock Liverpool**- promised during 2011-12 we are still waiting! tel 0151 475 8888
3. **Merseyferry terminal, Pierhead L3 1DP**- difficulties with layout at present, but useable. Also, warning- high/low tide affects gradient of access ramp to ferry tel. 0151 639 0609 for advice.
4. **Southport Arts Centre, Lord St** due to open 2013 tel. 0845 140 0845
5. **Barnstondale Centre, Wirral CH61 1BX** due Sept 2011 tel. 0151 648 1412.
6. 2 of **mobile changing place units have been purchased** with ' Liverpool Aiming High money' A neat self contained trailer unit. For details on how to hire them for events contact Liverpool Sports and Leisure tel 0151 233 6341.

Other facilities across the UK

We especially need CPs in key transport facilities

Cherwell Valley service area at junction 10 on the M40 East

Midlands Airport castle Donnington, Derby we need many more..

There are now over 650 Changing Places across the UK. They are a valuable facility for many disabled people and families, not just those who rely on the hoist. Many other locations would change our lives even more, **airports, railway stations, ferry terminals, country parks, historic houses, theatres, arenas, football stadiums and concert venues .**

If we don't ask, write letters, email, the managers of these places will never know how a Changing Place in their venue could change lives.

Check www.changing-places.org website for news and updates and ring any venue before visiting, to double check on availability, opening times.

Access to most CP's is normally by RADAR key, or a key held at a reception desk. Contact Liverpool Lifehouse tel 0151 296 7733 if you want to buy one yourself.

Don't leave it to others. Please can you approach possible venues with an enthusiastic letter or email or let us know if there are any locations and venues near you that might be willing to change the lives of 1000's of people and families across the UK, by installing a Changing Place with their facilities. When and if needed, we can also gently remind them about meeting British Building Standards 2009, and a commitment to Equality Act 2010

Keep in touch locally with Liverpool Wheelchair User Group www.lwug.co.uk

