
Design: Pentagram

The Maggie’s
approach to cancer
2010/11
Annual Review

0103

The Maggie’s approach to cancer:
 calmness, clarity and a cup of tea

A word from our
 Chief Executive and Chairman
A year in which Maggie’s was alive,
working, respected and growing

Alive
A year in which a lot changed
 and a lot more happened

 Working
The people who came to Maggie’s
 and how we helped them

 Respected
 Support from the experts

 Growing
 More centres doing more

 Growing
 More funding doing more

A big thank you

The Maggie’s team

 Where we’ve come from

 Where we’re going

02

04

06

10

16

20

24

26

27

28

28

Contents

03

‘So what exactly do you do at Maggie’s?’ That’s a question
we‘re asked a lot.

You can’t miss our centres, beautifully designed and conveniently
located on hospital grounds across the country. And there’s no
entrance policy - anyone affected by cancer can come in.

But what happens inside? Complementing major NHS cancer
centres across the country, Maggie’s provides a unique approach
to cancer that, at its simplest, can be described by ‘calmness,
clarity and a cup of tea.’

Calmness comes from the relaxing atmosphere inside our
centres. They’re warm, friendly, informal places, full of light and
open spaces, and with a big kitchen at their heart. They provide
a refuge from the stress of dealing with hospitals, waiting
rooms, and sometimes even the overbearing concern of
friends and family.

“Maggie’s is a haven of peace. The relaxed atmosphere means
you can talk about anything, you can cry, but you can also laugh.”
Jim Carr, Maggie’s Fife

Clarity comes from the experts who work at Maggie’s. We’ll listen
to your questions and your concerns and provide useful, practical
information. Whether you want to speak one-to-one or go to a
workshop on anything from benefits advice to nutrition, we’ll help
you take a big deal like cancer and break it down into smaller,
more digestible chunks.

“Maggie’s turned what seemed to be the overwhelming into the
manageable.” Claire Wilson, Maggie’s Edinburgh

And a cup of tea. Because Maggie’s is a place where you can
feel at home along with other people who are experiencing
cancer or who have experience of cancer. Other people who are
happy to chat if you want, or leave you alone if you want. Come
in, put the kettle on and spend some time reading or thinking
or sitting with others who know what you’re going through.

“The best feature is a large communal table which fosters a spirit
of togetherness and community. Not forgetting the excellent tea
and biscuits.” Rob Elliott, Maggie’s Cheltenham

So calmness, clarity and a cup of tea – that’s what we do.
That’s the Maggie’s approach to cancer, an approach that we
want to continue to improve and grow to make the biggest
difference personally at a scale that can make the biggest
difference nationally.

The Maggie’s
approach to cancer:
calmness, clarity
and a cup of tea

05

It has been a very strong twelve months for Maggie’s in which
we have made some excellent progress – far more than we
imagined at the beginning of the year. That we managed to
do so is down to the efforts of everyone involved with this very
special organisation. The carers, the fundraisers, the patrons,
the campaigners, the professionals, the volunteers, the
supporters – thanks to everyone for their tireless dedication.

It was a year in which we helped more people, built more
centres, and raised more money than ever before. We launched
new programmes, formed new partnerships and continued to
break new ground. We hosted lectures, a symposium, and even
an exhibition at the V&A Museum.

And the most pleasing thing is that throughout all this activity,
we managed to stay focused on our unique approach to cancer:
providing ‘calmness, clarity and a cup of tea’ to the people who
come through our doors. 99% of visitors to Maggie’s rated our
support as good or excellent - and the figure was the same
amongst healthcare professionals who deal with us too.

Even though our centres are the polar opposite of clinical
environments, Maggie’s has continued to receive support and
respect from the NHS community with endorsements from Prof
Sir Mike Richards, the Government-appointed National Clinical
Director for Cancer and End of Life Care and Dr Kevin Woods,
Director General for Health and Chief Executive of the NHS in
Scotland, amongst others.

Our belief in the importance of beautifully designed environments
is gaining widespread acceptance, with the British Medical
Association calling on healthcare organisations to “prioritise
design in future building projects”.

To sum it up, this was a year in which Maggie’s was alive,
working, respected and growing: alive for the people affected
by cancer, working to help them through it, respected by our
NHS colleagues and growing across the UK and beyond.

Looking ahead, we’ve set ourselves some incredibly tough
goals to reach by the year 2014: increasing the number of
newly diagnosed people visiting Maggie’s to 40% in our
established centres; and supporting more of the UK’s new
cancer population overall.

If we’re to reach our targets, we need the help of everyone
who believes in Maggie’s and our unique approach to cancer.
So here’s to a great year gone, and thank you, in anticipation,
for helping Maggie’s reach out to even more people affected
by cancer next year.

Laura Lee
Chief Executive

Nigel Cayzer
Chairman

A word from our
Chairman and
Chief Executive
A year in which Maggie’s
was alive, working,
respected and growing

Alive
A year in which a lot
changed and a lot
more happened

08

Alive
A year in which a lot
changed and a lot
more happened

Maggie’s continued to evolve and thrive over the last 12 months
with new centres, new courses, fundraising, partnerships,
a lecture series, a symposium and even an exhibition.

We staged our Architecture and Health symposium in London,
bringing together experts from a wide range of fields.

Work begins on a second Maggie’s in Glasgow at Gartnavel
General Hospital.

We launched ‘Getting Started’, a new workshop to support
people at the beginning of their treatment.

2,000 people, the highest number ever, hiked 10 or 20 miles
around London for the London Night Hike raising over £700,000.

The new Maggie’s in Cheltenham was opened by our President,
Her Royal Highness The Duchess of Cornwall and work begins
on Maggie’s South West Wales.

Work begins on Maggie’s Nottingham, bringing the number
of centres up to fifteen.

Maggie’s received the green light from local planners for
a centre at Freeman Hospital in Newcastle.

‘Where Now?’, our new, six-week course designed to help
people post-treatment, was piloted and well-received.

Opened by Kirsty Wark, ‘The Architecture of Hope’ exhibition was
launched at the V&A Museum exploring how the unique design
of our centres supports people with cancer.

Maggie’s launched a series of lectures by local cancer
professionals in centres, where visitors can ask questions.

Maggie’s began its first piece of research work, ‘Awareness
and barriers to Maggie’s’.

The Monty’s Maggie’s Appeal, a joint campaign with the Elizabeth
Montgomerie Foundation, continued to progress and we were
given planning permission for Maggie’s Lanarkshire.

Snøhetta, the world-renowned architectural firm, was appointed
to design Maggie’s Aberdeen, another project supported by the
Monty’s Maggie’s Appeal campaign.

In its second year, Maggie’s Online Centre welcomed its
2,000th member.

650 participants entered the eighth annual Monster Bike and
Hike covering 73 gruelling miles from Fort William to Inverness.

Construction began on Maggie’s Hong Kong.

May
2010

July
2010

August
2010

September
2010

October
2010

November
2010

January
2011

February
2011

March
2011

April
2011

May
2011

Working
The people who came
 to Maggie’s and how
 we helped them

1312

We also spread our support more evenly across
the many different types of cancer by putting
on special lectures and support groups and by
partnering with other specialist charities.

The cancer types supported at Maggie’s
in the last twelve months are shown below.

BREAST

38.86%

BR
AI

N/C
NS

3.7
9%

U
RO

LO
G

3.
07

%U
P

P
E

R
 G

I
4.

66
%

TE
S

TI
C

/S
E

M
IN

/G
E

R
M

1.
06

%

S
K

IN
/M

E
L

1.
29

%

9.72%LUNG

2.19%

O
TH

ER

6.73%

PRO
STATE

9.27%
LOWER GI

8.47
%

HAEMA

4.
45

%
H

EA
D/

N
EC

K

6.
44

%
G

YN
A

E

Working
The people who came
to Maggie’s and how
we helped them

In the last year we saw Maggie’s working to give more people
more support and confidence to find their way through cancer.
Maggie’s worked by supporting them through more types of
cancer at all stages of diagnosis and treatment.

2010 was the year of more at Maggie’s. More visits, more
visits from men, more people at diagnosis stage, more visits
from friends and family.

2010
77,9712009

75,973

2010
8,108

2009
7,734

Visits - Newly
diagnosed people
An increase of 5%

Visits - By men
An increase of 2.5%

Visits - By family & friends
An increase of 1.9%

Visits - Total number
An increase of 5%

60,000

80,000

40,000

20,000

0

2010
25,891

2009
25,4092010

23,765
2009
23,182

1514

But it’s not just about providing support; it’s about making sure that support
works. So we asked our visitors about the quality of our support in our Annual
Audit. They gave us overwhelmingly positive feedback, telling us that Maggie’s
helped them understand cancer better, helps them manage stress and build their
confidence. In conclusion, 99% of the respondents said the overall support they
received from Maggie’s was good or excellent, a figure that tells us people are
really benefitting from what we do.

Very much
Somewhat
Not at all

In addition, our new ‘Getting Started’ and ‘Where Now?’
courses helped us provide more support to people at
specific stages of diagnosis and treatment.

Benefits
Psychological
Relaxation and stress management
Psycho-educational - workshops
Practical

Diagnosis
Undergoing treatment
Post-treatment
Advanced
Bereavement

63%

19%

17%

86%

14%

<1%

79%

20%

62%

26%

5%

72%

27%

1%2%

78%

20%

1%

Respected
Support from
the experts

18

Respected
Support from
the experts

Our buildings and our approach to care are designed to feel
anything but clinical. But that doesn’t mean our programmes
aren’t based on clinical thinking - or that we aren’t respected
in medical circles.

Maggie’s Professional Advisory Board (PAB) is made up of
leading clinicians and cancer experts who evaluate the
support we offer to ensure it’s as effective as possible.

As Professor Bob Leonard, the chair of the PAB, says “As an
oncologist, I know that no-one underestimates the difficulties
involved in receiving the news that one has cancer. The emotional
trauma can be just as difficult as the physical effect. Maggie’s
Centres help in a way that is a natural extension of our clinical
work. For people with cancer, what Maggie’s does is vital.”

Over the last year, the PAB has been looking at how the design
of our centres reinforces our care programmes, how we can
reach more people, and whether our courses and workshops
are doing the job they need to. And, as well as giving suggestions
and recommendations, they continue to provide clinical backing
for our work.

Support for our work extends beyond the PAB. Prof Sir Mike
Richards, the Government-appointed National Clinical Director
for Cancer and End of Life Care, has praised our ‘Where Now?’
programme. “Maggie’s ‘Where Now?’ programme has been
shown to successfully aid participants in making a healthy
transition to the post-treatment phase of their recovery. There
are a number of important psychological adjustments to be
made and programmes like this help those affected by cancer
to find a way of adapting to a whole new set of circumstances.”

Dr Kevin Woods, Director General for Health and Chief
Executive of the NHS in Scotland values the tailored approach
that Maggie’s programme offers: “A wonderful example of
care focused on the needs of each and every person. I was
so impressed by my visit to the Edinburgh centre and in
particular the closeness of the relationship between Maggie’s
and the Western General Hospital, but equally the space
between them means the centre can offer respite and
support whenever it is needed.”

The British Medical Association has confirmed our belief in the
importance of well-designed environments. They’ve called on
healthcare organisations to “prioritise design in future building
projects”, following a report from NHS Estates that shows that

Growing
More centres
doing more

2524

Just as important as how the money was raised is how it was
spent. As well as the cost of building new centres, the cost of
meeting visitor’s needs also increased due to the extended level
of support we provided.

Next year, we want to build even mohd evenmo9and grows

2726

The Maggie’s
team

Maggie’s Governance

Co-founders
Maggie Keswick Jencks
Charles Jencks

President
HRH The Duchess
of Cornwall

Patrons
Sarah Brown
Frank Gehry
Chris Gorman OBE
Zaha Hadid
Sir David Landale KCVO
Lord Rogers of Riverside
Jon Snow
Sam Taylor-Wood
Kirsty Wark

Directors
Nigel Cayzer (Chairman)
Laura Lee (CEO)
Ali Afshar
Marcia Blakenham
(Vice-Chairman)
Alan Eisner
Philippa Grant
Charles Jencks
Prof Robert Leonard
Ian Marchant
Geoffrey Ridley
Danny Rimer
Jamie Ritblat
George Robinson
Clara Weatherall

Executive
Sarah Beard
Glenn Burton
Stephen George
Marie McQuade
Ann-Louise Ward
Allison Wood

Professional
Advisory Board
Prof Robert Leonard,
(Chair)
Dr Chris Alcock
Ms Lynne Dodson
Prof Jonathon Gray
Mr Hamish Laing
Dr Andy Haynes
Dr James Mackay
Prof Alistair Munro
Dr Noelle O’Rouke
Dr Dennis Tracey

Maggie’s Associate
and campaign boards

Cheltenham
Atty Beor-Roberts (Chair)
Bruce Bossom
Cynthia Dowty
Domenica Dunne
Charlie Ellison
Christine Facer
Carol Freeman

Dundee
Shirley Linton (Chair)
Nick Barclay
Henrietta Cayzer
Jennifer King
Joyce Leslie
Gerry Marr (Carrie Marr
representative)
Andy McCarle
Alistair Napier
Dr Alex Watson

Edinburgh
Dr Ali Afshar (Chair)
Denise Afshar
Matthew Benson
David MacLean
Craig Paterson
Cameron Stott
Colin Winchester

West Coast (of Scotland)
Kirsty Wark (Chair)
Hilary Harris
Ryan James
Peter Lawson
Flora Martin
Seumas McInnes

Highlands
Philippa Grant (Chair)
Robbie Bremner
Jackie Cuddy
Roger Eddie
Alistair Laing
Lynn Savage
Sarah Shaw
Grant Sword
Ian Whitaker

West London
Wilson Kerr (Chair)
Emma Defries
Graham Defries
Caroline Garvey
Lisa Graham
Emma Jane Knight

Celine Makassarian
Alan Roxburgh
Helen Starr

North East
Lorna Moran MBE (Chair)
Sue Cussins
John Cuthbert
Chris Jobe
Nicola Laws
Michaela Martin
Tom Maxfield
Paul Robertson
Graeme Thompson

Nottingham
Judy Naake (Chair)
Steve Brandreth
Jo Cartledge
Dr Stephen Chan
Sam Doleman
Rob Metcalfe
Jennifer Spencer
Valerie White

Oxford
George Robinson (Chair)
Alison Bennett-Jones
Imogen Birch-Reynardson
Olivia Bloomfield
Lucy Chadlington
Kate Ehrman
Lucinda Holmes
Vicky Jewson
Debbie Laidlaw
Madeleine Louloudis
Candida Lycett-Green
Ian Molson
Jeremy Moss
Alexander Muir
Helen Polito
Kate Sloane
Rupert Spencer-Churchill
John Strickland

South West Wales
Dr Patricia Steane,
OBE, DL (Chair)
Dr Alan Axford OBE
Dr Gian Bertilli
Byron Lewis
Val Lloyd
Roy Phelps
Ian Price
Bianche Sainsbury
Simon Tse

Aberdeen
Colin Welsh (Chair)
Dr Robert B Cook
Gordon Edwards
Stewart Milne MBE
Ian Ord
Joanna Robertson
Patricia Straughen
Ian Thomson

American Friends
of Maggie’s
Jill Walsh (Chair)
Tine Beebe
Julie Corman
Berty Gehry
Frank Gehry
Caroline Graham
Victoria Newhouse
Jill Spalding
Robert Stern
John Walsh
Edina Weinstein
Richard Weinstein
John Williams

National
Campaign Board
Nigel Cayzer (Chair)
Mike Anderson
Cynthia Baker Burns
Annita Bennett
Atty Beor-Roberts
Marcia Blakenham
Sarah Brown
Alan Eisner
Martin Gilbert
Charles Jencks
David McLaren
Bob Michaelson
Lorna Moran MBE
Judy Naake
Douglas Rae
Jamie Ritblat
George Robinson
Helen Scott Lidgett
Patricia Steane OBE, DL
Christopher Simon Sykes
Clara Weatherall

Our unique approach to cancer requires a unique team to bring it to life.
Thankfully, Maggie’s is full of exceptional people - and it’s the dedication
and skills of those who run our centres, take our courses, raise money,
provide advice, or support us in countless other ways that makes
Maggie’s so special and effective.

Individuals
Nigel Bardsley
William Birch-Reynardson /
Judy Alexander - Diva Opera
Gordon Bisset
Anne and Peter Bond
Bruce and Penelope Bossom
John, Sue and Phoebe Brydon
Judith Carter
Graham and Jo Cartledge
Mr and Mrs Peter Cummings
Jo De Saulles
Sir Tom and Lady Farmer
Noam Gottesman
Mr and Mrs Adrian Gough
Angela Graham
Sir John and Lady Hall
Kevin and Debbie Hudson
and the Oxfordshire Golf Club
The Jencks Family
Mr J C Kaberr
Sam and Debbie Laidlaw
Shirley Linton
Gary and Louise Lydiate
Mr and Mrs Ian Marchant
Tom and Jocelyn Maxfield
Neil McGuinness
Gordon McVean
Calum Melville
Gordon and Georgia Moore
Judy Naaké
Helen Polito
Jim Smith
Steve Standbridge and the
C&G Golf Society
Helen Thorpe (The Helen
Randag Charitable Foundation)
Prince Tomohito of Mikasa
and the Aso Family
Eddie Wishart and Family
(in memory of Diane Wishart)

Memorial Funds
 William Courtauld Memorial Fund

Legacies
Mrs MP Adams
Mr R Hendry
Mrs I Higgins
Ms MM Houston
Mr CA Margach
Ms M McVinnie
Mr K Norrie
Mrs OW Redhead
Mr AT Stewart
Miss D Susans
Miss F Towns
Miss P Chalmers Turnbull
Miss J Watmough

Companies
Aegon
Betfair Group Plc
Bloomberg
Bovis Lend Lease
Brodies LLP
Coutts Wealth Solutions
Delancey
Deloitte LLP
Emap Insight
Fleet Alliance
Gray & Adams Ltd
LDC
Lifescan Scotland
Marks & Spencer Marble Arch
Orla Kiely
People’s Postcode Lottery
RWE Npower
Ryden
Scottish & Southern Energy Plc
Severfield-Rowen Plc
Shell Exploration & Production
William Grant & Sons

Groups & Events
Edinburgh Rugby Club
Nottingham Sports Dinner
Pedal for Scotland
Rome to Home Cycle Ride
Scotland’s Garden Scheme

Trusts
Abigail Trust
John Armitage Trust
Batchworth Trust
Bay Tree Trust
BBC Children in Need
Big Lottery Fund
Big Lottery Fund Scotland
Big Lottery Fund Wales
Candis Club
City Bridge Trust
Cleopatra Trust
Charles Littlewood Hill Trust
Catherine Cookson Trust
Clore Duffield Foundation
Clothworkers’ Foundation
Danego Charitable Trust
William Dawson Trust
J N Derbyshire Trust
Diced Cap Charitable Trust
Dimbleby Cancer Care
John Ellerman Foundation
The Thomas Farr Charity
Federation of Master Builders
SW Region Charitable Trust
Gloucestershire
Environmental Trust
Gosling Foundation
Lady Hind Trust
Hobson Charity
Jane Hodge Foundation
Holywood Trust
Kidani Memorial Trust
Sir James Knott Trust
Lennox & Wyfold Foundation
Mackintosh Foundation
McGrath Trust
Moffat Trust
Elizabeth Montgomerie
Foundation
Alexander Moncur Trust
Monument Trust
Newman’s Own Foundation
NHS Fife
Stavros Niarchos Foundation
Northwood Trust
Oak Foundation
PF Charitable Trust
Portrack Charitable Trust
Reed Foundation
Robertson Trust
Santander ndation

28

Our unique approach to cancer started with
Maggie Keswick Jencks.

Maggie lived with terminal cancer for two years and during
that time she used her knowledge and experience to create
a blueprint for a new type of care. One that lets people with
cancer feel in control, not part of a production line; that
recognises the importance of reassuring spaces when people
are feeling vulnerable; and that never allows people to “lose
the joy of living in the fear of dying”, as she put it.

Although she died in 1995, Maggie’s ideas live on today in the
centres that bear her name.

Where we’re going

Where we’ve
come from

Over the coming years we want to build on our local success
and spread our approach nationally and internationally. By 2015,
Maggie’s as a charity will be twenty years old, and it is our aim
to have centres in development at half of the 58 NHS cancer
centres across the UK.

Internationally, we are replacing our interim centre in Hong Kong
with a new, purpose-built construction at Tuen Mun Hospital. In
addition, we have formalised the project for Maggie’s Barcelona
and plan to start the campaign for a centre at Sant Pau Hospital.

As we grow, we will continue to put people at the heart of
everything we do and offer truly tailored support to anyone
who walks through our doors.

We already do it very well and reach a lot of people. Our aim
is to do it better and reach many more.

