


LITERATE
DISCONNECTED

Our impact 2019/20


Changing life stories

About the National Literacy Trust

Our charity is dedicated to improving the reading, writing, speaking and listening skills of those who need it most, giving them the best possible chance of success in school, work and life.

We run Literacy Hubs and campaigns in communities where low levels of literacy and social mobility are seriously impacting people's lives. We support schools and early years settings to deliver outstanding literacy provision, and we campaign to make literacy a priority for politicians, businesses and parents.

Our research and analysis make us the leading authority on literacy and drive our interventions.

Literacy is a vital element of action against poverty and our work changes life stories.

Patron

Her Royal Highness The Duchess of Cornwall

President

Baroness Usha Prashar CBE

Vice President

Amanda Jordan OBE

Chief Executive

Jonathan Douglas

Trustees

Dame Julia Cleverdon DCVO CBE (Chair)

Frank Carter

Luisa Edwards

Ben Fletcher

Natasha Kizzie

Joanna Prior (Vice Chair)

Liz Robinson

Neil Sherlock CBE

Joanna Trollope OBE (until February 2020)

Lara White (Treasurer)

Professor Clare Wood


The need

When schools closed as a result of COVID-19, 60% of parents of primary school children struggled to support their children's learning at home.¹

175,000 five-year-olds start primary school in England without the early language and literacy skills they need to learn, make friends and flourish.²

1 in 4 (27%) children leave primary school in England unable to read well, rising to 4 in 10 (42%) disadvantaged children.³

Children and young people who enjoy reading are nearly 4 times more likely to read above the expected level for their age, compared to those who do not enjoy reading.⁴

4 in 10 (41%) UK businesses need to organise training for school or college leavers to address shortfalls in basic literacy and numeracy skills when they enter the workforce.⁵

383,775 children in the UK don't own a single book and miss out on benefits to their reading skills, reading enjoyment and mental wellbeing.⁶

Our work in 2019/20


We launched our Family Zone platform, giving 400,000 parents activities and resources to support their children's literacy and learning at home during lockdown.


We gave 5,779 families the knowledge, skills and confidence to support their child's language development at home.


We gave 5,923 teachers and professionals engaging literacy resources and tools through our membership and delivered training to 827 teachers.


We supported 172,306 children and young people's literacy through our programmes.


We gave 1,116 secondary school students the communication skills and confidence they need for the world of work.


We gifted 196,161 brand-new books through our programmes, community work and competitions.

1 IFS | 2 Department for Education (2019) Early years foundation stage profile results: 2018 to 2019 | 3 Department for Education (2019) National curriculum assessments: key stage 2, 2019 (provisional)

4 National Literacy Trust (2020) Children and young people's reading in 2019 | 5 CBI and Pearson (2017) Education and Skills Annual Report: Helping the UK thrive | 6 National Literacy Trust (2019) Gift of reading: book ownership in 2019

Introduction


The past year has been one of the most dramatic in the National Literacy Trust's history. The COVID-19 crisis has brought into stark relief the nature of the literacy challenge in the UK today. When most children were unable to attend school and when public libraries were also closed, it was the literacy and learning of the children with the most disadvantage which was most likely to be disrupted. These are the communities where children are most likely not to own a book of their own, where their parents have literacy issues of their own and where the majority of the 700,000 children who can't access online learning live. At this moment of national crisis the stark relationship between literacy and inequality has been brought into sharp relief.


As the nation went into lockdown the National Literacy Trust's mission did not miss a beat. Through our Hubs we ensured that 300,000 books donated by publishers sustained the reading of children who were digitally excluded. Through the new online resources we launched, 500,000 families accessed great stories and literacy activities online.


Our response demonstrates the agility and focus of our strategy and the innovation and commitment of our team led so brilliantly by our Chief Executive Jonathan Douglas. But it also demonstrates the tremendous commitment of our partners. Experience has taught us that our greatest impact is achieved through partnership. The child who sees reading as culturally alien is more convinced of its value when literacy skills are taught through our Premier League Reading Stars partnership. The young person who sees literacy as an irrelevance because they have no employment aspirations is inspired to study by building their hope for employment with corporate volunteers on our Words for Work programme. I would like to thank the 80 companies who are signatories of the 2019 Vision for Literacy Business Pledge and who have stood shoulder to shoulder with us throughout this year. They are partners in our mission and understand that improving the UK's literacy skills is crucial in generating sustainable economic growth.

As we look into a period of ongoing uncertainty and continuing disruption, I want to thank my fellow trustees for their tremendous support. Together we are confident that the National Literacy Trust will continue to be the beacon of hope which we are told it is by so many of our partners in the UK's toughest schools and communities, as well as providing the practical help to ensure the next generation has the literacy skills to fulfil their potential.

Julia Cleverdon

Dame Julia Cleverdon DCVO CBE
Chair


Literacy failure in the UK follows the fault line of social inequality. From the earliest experiences of language and literacy, the relationship between social class and literacy is set to such an extent that by the time a child from the most disadvantaged background starts school their language is 19 months behind that of their most affluent peers. The mission of the National Literacy Trust is to address this inequality, understanding it is closely linked to the experience of other inequalities linked to gender, disability and ethnicity. This is a systemic challenge and our approach is fundamentally about system change.

Our principal partnership is with the education system, working hand in hand with teachers and librarians in schools, early years settings and colleges in the UK's most disadvantaged communities.

This activity grew significantly in 2019/20. Our programmes supported the literacy of over a quarter of a million of the UK's most vulnerable children and young people. Our training and resources supported almost 6,000 teachers. Our research projects analysing the literacy challenge engaged over 66,000 pupils and students.

But the education system does not hold all the levers to raising literacy and our deep partnership with the criminal justice sector exemplifies our commitment to working across a broader spectrum. By 2020 the National Literacy Trust is in partnership with over half of the UK's prisons, with pilot initiatives underway in young offender institutions, and our nightly serialisation of books on National Prison Radio reaches over 60,000 prisoners.

It is in our Hubs in the most disadvantaged towns and cities that our system-based approach is most clearly demonstrated. Our 14 communities include some of the most ethnically diverse wards in the country with over 85% of the population from black, Asian and minority ethnic communities. Each Hub takes a unique, place-based partnership approach to raising literacy levels through a combination of interventions, programmes and campaigns, lasting a minimum of 10 years. 2019/20 was a milestone year for our Hubs: it marked the fifth anniversary of our work in Bradford. In October we launched Bradford Stories Festival, supporting community cohesion through literacy and storytelling activities. In 2019, we launched our Hubs in Birmingham, working in partnership with Birmingham University, and Doncaster.

Because our approach is based on communities, partnerships and systems, the COVID-19 crisis has not thrown us off course, but through digital innovation and frontline partnerships we have actually grown our reach and support during lockdown. Our approach is effective and resilient. The experience of inequality during the crisis has given a new focus and impetus to our work. Our commitment to our mission has never been stronger.

Jonathan Douglas

Jonathan Douglas
Chief Executive

Our impact in 2019/20

We supported the literacy of

268,490

children through our programmes and activities


97% of teachers who took part in our

Literacy for Learning programme said it improved their understanding of disciplinary literacy

We gifted


196,161

free books through our programmes and community-based activity, including during lockdown

Our new **Family Zone** platform helped

400,000

parents **support** their **children's literacy** during the COVID-19 lockdown


We launched **Birmingham Stories, Doncaster Stories** and **Get Blackpool Reading**


98% of teachers thought our

Young Readers Programme had a **positive impact** on their students' reading enjoyment

10.

Our **campaigning** had a **media reach** of

275m

and an equivalent **advertising value** of

£7.7m


We inspired

79


businesses to **prioritise literacy** through the **Vision for Literacy Business Pledge 2020**


78%

of parents reported that their child **enjoyed sharing books more** after taking part in **Early Words Together**


Our **Twitter followers** reached **79,946**

our **Facebook likes** rose to **13,921**

and our **Instagram followers** hit **5,200**


66,666

children and young people took part in our **Annual Literacy Survey**


11.

April - June 2019


Swindon students are given literacy inspiration by beatboxers, breakdancers and freestyle footballers


We place BookBench sculptures across Stoke-on-Trent to celebrate a love of reading


Our research shows that reading both in print and on screen benefits children's literacy


We launch Small Talk to help parents boost their child's language skills at home


Hastings families go on the hunt for lost words hidden around the town


Author Tom Palmer pens serial story about the England Lionesses at the Women's World Cup


Our new report finds that school author visits have a positive relationship with children and young people's literacy


We create digital poetry resources with wordsmith Simon Mole

July - September 2019


We create an activity package for children to stop summer reading loss


We launch a lending library of over 60,000 books on 300 easyJet aircraft


We snap authors in their favourite reading spots to inspire children's summer reading


Story Quest launches in Stoke-on-Trent to increase families' levels of literacy and physical activity


We gift hundreds of picture books to young children across Nottingham


Authors inspiring reading

“ Books crowbar the world open for you. They tell you things you didn't know you didn't know, and show you how vast and bold and beautiful and difficult and strange the world is. ” Katherine Rundell, Author

We launch our free poster giveaway: 'Authors inspiring reading'


We celebrate Ipswich's 166 new early years Child Development Champions


We reach a total of 93million books gifted through our partnership with McDonald's and the Happy Readers

October - December 2019


We launch the Bradford Stories Festival, to celebrate five years of our work in the city


Our NewsWise family festival tour kicks off at Middlesbrough FC


We appoint Joanna Prior, Managing Director of Penguin General, as Vice Chair of Trustees


Author Adele Parks supports our work at James Cook University Hospital in her new role as Middlesbrough Reads ambassador


We launch Doncaster Stories with a townwide Roald Dahl book giveaway


Birmingham Stories launches with the support of local role models


We launch Game Changers to level the playing field for excluded students


Our Gift of Reading campaign reveals that 383,775 children won't have a book this Christmas


We celebrate the 30th anniversary of *We're Going on a Bear Hunt* in Stoke-on-Trent


We award author Tom Palmer the ALCS Ruth Rendell Award 2019 for outstanding contribution to literacy


HRH The Duchess of Cornwall celebrates the seventh anniversary of our criminal justice programme, Books Unlocked

January - March 2020


We inspire 79 businesses to take literacy action in their local communities through the Vision for Literacy Business Pledge 2020


We take our Where's Wally? fun run to the Queen Elizabeth Olympic park


Lupita Nyong'o inspires girls taking part in our Words for Work: Women in Leadership programme, in partnership with Lancôme


Students meet Gary Lineker and Michael Owen to celebrate our partnership with the Telegraph Sports Book Awards


We use our digital reading research to successfully campaign with the Publishers Association to Axe the Reading Tax


17 publishers work with us on two new national platforms - Family Zone and Zone In. Almost half a million children and young adults are now using these


Our partners fund and enable books to be received through foodbanks for families in Hub areas


Our Literacy Champions keep us linked with foodbanks, poverty relief programmes and community organisations


We distribute more than 196,000 books to families in our Hub areas with help from our publishing partners


We work with local schools to develop a holistic approach to a catch-up curriculum embedding reading for pleasure


Local football clubs provide books and writing resources through community outreach


We work with Arts Council England to distribute Let's Create Packs, supporting writing, drawing and creativity


Work with us

Help us tackle the UK literacy challenge through our work.


Schools and nurseries:

Membership, resources, training, interventions and support for schools, teachers and students to enable a recovery programme during and after lockdown


Communities:

Partnerships with local areas to give long-term support for families following schools closures through community activation and behaviour change, working with businesses, schools, community groups and the public sector


Campaigning:

Research and surveys, high street and consumer media campaigns focused on our response to COVID-19, policy activity and the All-Party Parliamentary Group on Literacy

Corporate partnerships

Corporate partnerships with the National Literacy Trust bring strategic benefits to businesses and we would be delighted to discuss how we might work with you. We are proud to develop partnerships that transform lives through literacy and offer lots of ways to work together.

For example, you could:

- Choose the National Literacy Trust as your charity partner and bring your employees together to raise money, have fun and make a difference to the 4.6m children living in poverty whose lives have been impacted by school closures and COVID-19
- Support one of our programmes in your local community with inspirational employee volunteering opportunities
- Sponsor our respected research programme and show your commitment to tackling the UK's literacy crisis which has been heightened by COVID-19
- Collaborate with us through a brand partnership to share vital literacy messages with your customers, strengthening your brand awareness and your alliance with this vital cause
- Become a signatory of the Vision for Literacy Business Pledge - visit literacytrust.org.uk/businesspledge

If you are interested in becoming a corporate partner, or would like more information, please contact partnerships@literacytrust.org.uk


22.

Our corporate partners and public body grant supporters include:


23.

Sources of income


Income allocation


Donate to the National Literacy Trust

For every pound you give, 87p is spent directly on helping more families and children living in disadvantaged areas of the UK and raising the profile of literacy with employers, government and schools. 13p is spent on development.

literacytrust.org.uk/donate

24.

With thanks

We are very grateful for all of the wonderful support received from individuals and organisations who help us deliver our work. It is not possible to say thank you for every single donation received throughout the year in such a small space - however, we would like to thank the following in particular:

Financial support

Partners & corporate • AFL Telecommunications Europe • ALCS • Amazon • Annington Management Limited • Audible Ltd • Bank of America • Barclays plc • Belinda Smith & Co Solicitors • Better World Books • BGL Group • Bloomsbury Hotel • Bluegem • Bradford Enterprises • British Broadcasting Corporation • British Council • British Land • Browne Jacobson LLP • Buckles Solicitors • C&J Clark International Ltd • Castle Employment • Chiltern Railways • Cleary Gottlieb Steen & Hamilton LLP • Crossacre • easyJet Airline Company Limited • Facebook • Goldman Sachs • Google • Informa • Innes England • Innovations for Learning • Irwin Mitchell • Itau BBA International plc • John Lewis • KPMG • Lancôme • Laughing Phoenix • Laura Devine Immigration • LNER • McDonald's • Metropolis International Group • Morgan Agency • Moto in the Community Trust • Mott MacDonald Ltd • NBS • Orbit Group • Pitney Bowes Limited • Pixiu Productions Limited • Planning Express • Premier Inn • Professional Footballers' Association • Provident Financial Group PLC • Publishers Association • PwC • R A Baker • Renaissance Learning UK Ltd • Rotary Club of Bradford West • RWE Generation UK • Savills UK • Scanning Pens • Schrodgers • Serpentine Green • Slaughter and May • Smiths Motor Group • Sovereign Health Care • Swindon's Bus Company • TES Global Ltd • The Ambassador Theatre • The Book People Limited • The Football Association • The Guardian Foundation • The Morrisons Foundation • The Principality Building Society • Tiney • Tong Garden Centre • Touch-type Read and Spell • Turner & Townsend • W. Moorcroft Ltd • Westone Housing • WHSmith • William Reed Business Media • Willis Towers Watson • World Book Day •

Publishers • Bloomsbury • Bonnier Books UK • Emerald Publishing • Hachette UK • HarperCollins UK • Penguin Random House UK • SAGE Publishing • Simon and Schuster • Springer Nature •

Trusts & foundations • Barcapel Foundation • City of London Corporation • Culture Mile Learning • Creative Education Foundation • Domlall Foundation • Education Endowment Foundation • Esmée Fairbairn Foundation • Frazer Trust • Garfield Weston Foundation • Harpur Trust • Heathrow Community Trust • Hilliard Charitable Trust • J J Charitable Trust • John Laing Charitable Trust • Masonic Charitable Foundation • Murphy-Neumann Charity • Paul Hamlyn Foundation • Philip and Marjorie Robinson's Charitable Trust • Premier League Charitable Fund • SHINE • Sir George Martin Trust • Sir Halley Stewart Trust • Sir John Cass's Foundation • Tay Charitable Trust • Tees Valley Community Foundation • The 29th May 1961 Charitable Trust • The Booker Prize Foundation • The Borough of Scarborough Community Fund • The Borrows Charitable Trust • The Chalk Cliff Trust • The Clothworkers' Foundation • The Hobson Charity • The Jack Brunton Charitable Trust • The Joseph and Mary Hiley Trust • The Lawson Trust • The Mathew Trust • The Mercers' Company • The Norman Family Charitable Trust • The Patricia Routledge Charitable Trust • The Robin and Inge Hyman Charitable Trust • The Roger & Douglas Turner Charitable Trust • The Rothschild Foundation • The Royal British Legion • The Thompson Family Charitable Trust • The Thousandth Man - Richard Burns Charitable Trust • The TL Dallas Charitable Trust • The Wixamtree Trust • Unwin Charitable Trust •

25.

Public and voluntary sector organisations • Birmingham Education Partnership • BT Supporters Club (an initiative which brings together BT and Comic Relief) • Lancaster University • Nottingham CityCare Partnership • Small Steps Big Changes • Sport England • Staffordshire University • The Careers & Enterprise Company • The National Lottery Community Fund • Try for Change (an initiative which brings together England Rugby and Comic Relief) • University of Birmingham • University of York •

Statutory • Blackpool Opportunity Area • Bradford Opportunity Area • City of Wolverhampton Council • Department for Education • Doncaster Opportunity Area • Dudley Metropolitan Borough Council • Lancashire County Council • Leicester City Council • London Borough of Tower Hamlets • North Yorkshire Coast Opportunity Area • Public Health South Tees • Sandwell Metropolitan Borough Council • Stoke-on-Trent City Council • Swindon Borough Council • The Ministry of Housing, Communities and Local Government • Walsall Council •

Individuals • Adele Parks • Alex Wright • Alia Coster • Alison Eddy • Alison Loveday • Ami Jones • Anne Dorst • Anthony Horowitz • Axel Scheffler • Barbara Taylor Bradford • Ben Fletcher • Carew Satchwell • Carl Tebbutt • Charlie Windschill • Charlotte Faint • Chris Tyrrell • Christina Geoghegan • Christine Anglin • Cressida Cowell • Damien Line • Darren Jones • David and Vivien Ereira • Dean Cornish • Edward Lee • Elizabeth Strong • Emily Frost-Meade • Emma Trevis • Estate of John Sharp • Fiona Evans • Frank Carter • Georgina Holt • Grace Robinson • Hannah Riley • Hayley Boland • Hudabiyya Mirza • James Harper • James Stewart • Jane Montague • Janet Adshead • Janice Price • Jill Whitehouse • Joanna Trollope • Jody Cooksley • John and Louise Daghlian • John Colenutt • John Still • Jonathan Calvert • Jua Ahmed • Justin Claessens • Lara White • Laura Swaile • Linda Lines • Liz Pichon • Mariela Petsova • Martin Herson • Nick Arthurton • Norman Stanley • Paddy Johnston • Patrick Law • Peter Nanson • Phil Brown • Prue Ashworth • Raj Panasar • Rebecca Livingstone • Richard Connell • Richard Gladwin • Robin Priddy • Sai Narasimha • Samantha Romp • Sarah McGlue • Sarah Olley • Sarah Williams • Scott Holmes • Severine Townsend • Simon and Simone Collins • Stacey Hammel • Stephen Page • Tessa Tyler Todd • Will Tebbs •

Other • Bookmark Reading Charity • Children's Book Circle • City College Peterborough • Historic Royal Palaces • Letters Live • Martin Primary School • Middlesbrough Teaching School Alliance • Museum of London • Optimus Education • Phoenix School • Read For Good • Redriff Primary School • Scunthorpe Museum Society • Shabby Road • St Margaret's Nursery School • Studley Green Children's Centre • The Schools Trust • Wicked Young Writer Awards •

In kind support

Individuals • AD Miller • Ade Adepitan • Alan Smith • Alex T. Smith • Alex Wheatle • Ali Smith • Andrew Marr • Andy Seed • Ann Rimmer • Arati Davashar • Bali Rai • Baroness Helena Kennedy • Baroness Kay Andrews • Baroness Lola Young • Ben Davis • Bernardine Evaristo • Catharine Boddy • Cathy Cassidy • Charlie Higson • Chris Riddell • Chris Smith • Claire Warner • Clare Balding • Clare Briscall • Daisy Johnson • Dame Jacqueline Wilson • Dame Penelope Lively • Dan Freedman • Darren Simpson • David Almond • David Nicholls • Dermot O'Leary • Diana Evans • Diane Earles • Dorothy Koomson • Edwina Grosvenor • Elif Shafak • Ellie Sandall • Emma Gannon • Fiona Hunt • Francesca Simon • Gabrielle Kent • Gaby Roslin • Gaby Wood • Gillian Taylor • Gillian Tyler • Greg James • Gyles Brandreth • Helen Walker

26.

• Henry Marsh • Hilary Ineomo-Marcus • Hilary Mantel • Hilary Robinson • Ian Hislop • Ian McEwan • Iona Walton • Jackie Morris • Jan Michael • Jill Dawson • Jim Crace • Joanne Harris • John O'Farrell • Jonathan Coe • Jono Smart • Joseph Coelho • Katherine Rundell • Konnie Huq • Laura Mucha • Lauren Child • Lewis James • Lisa Katzenstein • Liz Lucking • Lord Graham Tope • Louise Doughty • Lupita Nyong'o • Malorie Blackman • Marcia Williams • Marie Ayoola • Mariella Frostrup • Martin Chillcott • Matthew Smith • Max Porter • Mel Sherratt • Melissa Hemsley • Michael Douglas • Michael Foreman • Michael Maisey • Michael Morpurgo • Miles Jupp • Milly Johnson • Nadiya Hussain • Neil Gaiman • Nick Higham • Nick Sharratt • Patrice Lawrence • Patrick deWitt • Paul Lawrence • Peter Florence • Peter James • Petr Horacek • Rachael Wong • Rachel Seiffert • Richard Smith • Robert Macfarlane • Robyn Travis • Rose Robbins • Sandy Lindsay • Sarah Crossan • Sarah Knight • Sarah Pinborough • Sarah Waters • Saviour Pirotta • Simon Mole • Sir Antony Beevor • Sir Max Hastings • Sir Tom Stoppard • Stephen Kelman • Steve Antony • Steve Stafford • Susannah Sutton • Tayari Jones • Tom Palmer • Tony Ross • Victoria Hislop •

Publishers • Cambridge University Press • Canongate Books • Diffusion Books • Egmont Publishers • Faber & Faber • Knights Of • Lonely Planet • Nosy Crow • Oneworld Publications • Own it! • Oxford University Press • Pan Macmillan • Pearson plc • Priddy Books • RELX • Scallywag Press • Scholastic UK • Serpent's Tail • Usborne Publishing Ltd • Walker Books • Wiley •

Organisations/other • Active Wellbeing Society • ASCEL - Association of Senior Children's and Education Librarians • Barbican • Beano • Beatrix Potter World • Beggars Run • Belmont • BFI • Blackpool Council • Blackpool Library Service • Cheltenham Jazz Festival • City of Bradford Metropolitan District Council • Browns Books for Students • Collins Debden • Comcast • Disney Theatrical Group • Doncaster Adult Family and Community Learning • Doncaster Council • Doncaster Library Service • Edgbaston Foundation • Experian • First News • Foundation of Light • Gateshead Library • Glasgow Life • Grand Central Rail • Greggs Foundation • Guildhall Art Gallery • Hastings Health and Wellbeing Hubs • Hay Festival • Keats House • Lazinc • Liberty London • Library of Birmingham • London Metropolitan Archive • MAC • Manchester City Council • Middlesbrough Council • Middlesbrough Football Club • My Lahore • National Prison Radio • New Writing North • Newcastle City Library • Newcastle University • News Corp • North Yorkshire County Council • Northern Children's Book Festival • Nottingham City Council • Old Vic • Olympic Studios • Oscar's Book Awards • Partners in Learning • Peterborough City Council • Peters • Public Health Middlesbrough • Redcar & Cleveland Borough Council • Roald Dahl Story Company • Roundhouse • Royal Academy of Arts • Sadler's Wells Theatre • School Library Association • Schools North East • Seven Stories - The National Centre for Children's Books • St Paul's Cathedral • Staffordshire Chamber of Commerce • Stagecoach North East • Stockton Library • Swindon Libraries & Information Service • Tate Liverpool • The Charterhouse • The Delaunay • The Greenhouse • The Sun • The Teach Company • The Week Junior • Tower Bridge • UCL Institute of Education • Ukie • Universal Music Publishing • Vivacity • YMCA North Staffordshire • Yorkshire Cricket Foundation •

The National Literacy Trust would also like to thank all supporters who wished to remain anonymous.

27.


T: 020 7587 1842

E: contact@literacytrust.org.uk

W: literacytrust.org.uk

 Find us on Facebook, search **National Literacy Trust**

 Follow us on Twitter: **@Literacy_Trust**

 Follow us on Instagram: **@literacy_trust**

 Follow us on LinkedIn, search **National Literacy Trust**

 Sign up for our free email newsletter: **literacytrust.org.uk/newsletter**

© National Literacy Trust 2020

The National Literacy Trust is a registered charity no. 1116260 and a company limited by guarantee no. 5836486 registered in England and Wales and a registered charity in Scotland no. SC042944.

Registered address: 68 South Lambeth Road, London SW8 1RL.