[image: image1.wmf]

[image: image2.jpg]NHS

Barnet Clinical Commissioning Group

 [image: image1.wmf]

	OLDER ADULTS PARTNERSHIP BOARD
Meeting held on Tuesday, 21 July 2015, 1.30 - 4.30pm
Committee Room 1, Hendon Town Hall
PRESENT

Peter Cragg (PC)

Chair, Barnet Seniors’ Assembly , Board Co-Chair

Jon Dickinson (JD)

Assistant Director Adult Social Care, Barnet Council - Board Co-Chair
Cllr Lisa Rutter (LR)
Barnet Council
Nila Patel (NP)

Chair, Multicultural Health and Social Care Network
Mark Robinson (MR) Age UK Barnet

Shirley Rodwell (SR)
Carer Representative

Anela Shah (AS)
 Management Committee Member, Barnet Elderly Asians Group

Vishy Harihara(VH)
Board Member

Tim Sims (TS) Board Member

Cllr Alison Cornelius (AC) Barnet Council
Caroline Chant (CC)
Joint Commissioning Manager, Barnet Council/Barnet CCG
Heena Cornwell (HC)
Advocacy in Barnet
Stephen Craker (SC) Ageing Well

Jo Cahill (JC) Alzheimer’s Society

Damian Domski (DD) Alzheimer’s Society

Tracey Kane (Minutes) Barnet Council
APOLOGIES
Jonathon Morris (JM) Barnet Centre for Independent Living
Janice Tausig (JT)

Healthwatch Barnet
Hannah Ufland (HU)
Partnership Boards Officer, Barnet Council/ Barnet CCG

	1

	Welcome, apologies and introductions
Introductions and apologies were given.

	2

	Alzheimer’s Society Annual Report 2014/15
Jo reported that Barnet has around 400 people living with dementia which will rise over the next few years as the number of older people in the borough increases. This is the 2nd highest in London. The biggest risk factor for dementia is age. People will only live well with dementia with support from the whole of the community. The Dementia Advisory Service which has been around for a year, have just recruited two further dementia advisor posts. They are expected to deliver the following outcomes:
· People listened to and treated with respect

· Convenient place to them

· Discuss information, care and support needs

· Accurate, relevant and useful information

· Provide information that is easy to understand

· Signposting, support and services where appropriate

· People need to know where to go in future

Dementia cafes are an opportunity to meet regularly in an informal environment. The main focus should be people in the early stages of dementia whatever their age. Barnet has 4 dementia café sessions each month run by Alzheimers Society. Some issues have been low attendance particularly by health professionals.

Suggestions from the meeting were newsletters at PPGs, leaflets at GP surgeries, retired GPs attending dementia café sessions and volunteers delivering information through letterboxes. Damian from Alzheimers Society has worked with Age UK and advised that the only person an individual sees regularly is their GP, who is already bombarded with requests, so speak to the manager at Memory Assessment Service (MAS) to engage GPs. There is a need to make information easy to access and that it is up-to-date.
Jo Cahill is still completing the annual report and will circulate soon.

Action: To meet before October board to talk about creating awareness of Alzheimers and bring along realistic suggestions. To send letter within a fortnight (PC or HU)

	3

	Minutes of last meeting, matters arising and review of actions
The minutes have not yet been approved by JD or PC, this will be done outside of this meeting.
Action: To let PC or JD know by email if you disagree with anything in the minutes. TS commented that Hospital Discharge was missing from the agenda. At the last meeting Liam spoke about hospital discharge from a social point of view and Alan Brackpool was to come to meeting. PC will be setting up a working group.

	4.

	Adults and Communities News
JD gave an update on how Adults and Communities have moved into a slightly different structure:
· Localities have split into 3 areas, North, South and West, and workers have moved to the Front Door. If you call Barnet Council you will go through a call centre (Front Door) which comprises social workers, OT and triage working at the point of entry. It is a more fluid, customer focussed process where calls are dealt with quicker.
· Other areas being focussed on are health and hospitals, Liam who came to the last meeting, is leading the team based at Barnet, Royal Free and some based at Edgware and Finchley.
· Another work in progress is the BILT pilot involving 7 GP surgeries which will go to 14-15.
· Alan Clare, service manager, is leading on reviewing care homes, people with complex problems and long term conditions.
· There has been a change in terms of policy, the Care Act Phase 1 was introduced in April, Phase 2 has now been delayed. Carers are being put on the same footing as carers being assessed. Adults Safeguarding have been put on a statutory footing.

NP brought up an issue with carer’s assessments coming through the post which are difficult to complete. Action: JD to look at outside the meeting.

There was a discussion on informing the general public on how to get information and advice and how organisations can do this within resources to ensure those in the greatest need are not get left out or lost.

	5

	Older People’s Neighbourhood Services
Mark had previously circulated a draft copy of the report which is awaiting approval by Cllr Rajput. The Barnet provider group have delivered a lot of activities in the borough. Over 2500 older people have been reached in the last 12 months and more than 5600 have enjoyed the activities. Over 500 volunteers have clocked up over 60,000 hours this year.
They are aiming to make all services dementia friendly and accessible and doing new activities like cooking clubs, film clubs, later life planning services and a specialised housing advice service later this year. They are constantly looking at what people want and meeting their needs.

Mark explained it has taken 3 years for this idea to become a reality, the local authority fund OPNS and Age UK Barnet have the contract. Mark was congratulated by the Board on the work of the OPNS.

	6

	Ageing Well
Stephen gave an update on the Ageing Well and Altogether Better Project which is supporting 48 different projects across 3 localities. The draft annual report will be approved soon and circulated with a summary version.
The projects include cooking and skills share, wellbeing cafes in Burnt Oak, Edgware and East Finchley, all run by local people. There is a silver service scheme in Edgware and East Finchley, restaurants and coffee shops will provide lunch for £5 on Tuesdays.

Over the past 6-9 months a bi-monthly newsletter has been produced and so far 60 local street champions have been recruited to deliver the newsletter in their streets.
On Saturday 19th September, 600-700 people are to take part in a festival at Silk Street Park in Burnt Oak from 11.00am

	7
	Carers and Young Carers Services
Sarah gave a presentation on Carers and Young Carers Support Services. Both Family Services and Adults and Communities are jointly procuring for provision of carers and young carers support services to be in place from April 2016. SP advised that lead providers should be directing people to new support services. The 3 priority areas are:
1. Proactive identification eg: raising awareness with practitioners, defined pathways, building relationships

2. Support eg: assessments, training, information and advice, advocacy

3. Carers as experts eg: advocacy and engagement

NP asked about a breakdown of figures into ethnicity and SP agreed to put that information into the slides. NP also stated that the carer’s assessment forms are very confusing and SP advised that they are trying to improve the forms and also some specific training will be done with the MH Trust team. SP also advised that the council are actively working to promote this and share information to do as much joint work as possible. Also something on general preventative services to make people aware of what is going on, through the council website and other initiatives.
Action: PC wants to set up a group on how to communicate, and would like SP to join.

	8

	Dementia Friendly Extra Care Housing Scheme
Tony Jones (Contract Manager in Commissioning Unit) and Caroline Chant gave a joint presentation on Moreton Close. One year ago the council approved a plan to improve Moreton Close. Barnet Homes was contracted to do the work and PRP are the architects. It was assessed that 35% could be accommodated adequately in extra care provision, with carer’s support on site giving more chance to live an independent life. The two drives for this are independence to older residents and reduced costs to the borough.
Moreton Close has a café, hairdressing salon, reception, lounge and activity room. There is also a large garden, sheds and activities and the café could become a dementia café.

The design phase is completed and will go to the developers for costing. The next stage for Barnet Homes will be to procure contractors. Moreton Close will be similar to Goodwin and Wood Court and they will be looking for people from the partnership board to be involved in the design. Heena was interested in being involved.
Action: TK to circulate presentation.

	9

	Healthwatch Barnet Update
Michael gave an update on Healthwatch Barnet. There were thirty enter and view visits in the last year, half of these were to dementia care homes and half to mental health wards. Also started enter and view visits to hospital wards particularly around meal times and have seen significant improvements at Barnet and Chase Farm. Work on dementia research is coming to an end and a map of services will be available soon.
Priorities for next year will be working with Jewish Care and Advocacy in Barnet on discharge from hospitals and a new project around enablement services, how readily available they are and what happens after the initial six weeks. They are also looking at children and dentistry, home care, patient transport and diabetes.
On 20th August, Barnet CCG are organising an engagement session with Healthwatch Barnet on their commissioning intentions to include primary and urgent care

PC asked if MR could come to the Board and give a regular update on Healthwatch.

	10
	Dementia Manifesto

Caroline explained that the Dementia Manifesto is linked to the discussion earlier in the meeting with Jo Cahill. There is a Dementia Manifesto for London written by Alzheimers Society about how individuals can:

· Have a timely diagnosis and good support following diagnosis

· Receive quality care and support

· Are able to live well in a dementia-friendly community

There are 12 proposed actions which Caroline would like feedback on. Due to limited time at this meeting PC asked if people would mind meeting separately to discuss these 12 actions. NP would also like to see the ethnic community side incorporated with the Asian community groups to work together. Heena also asked for carers to be consulted on this.
Action: Hannah to set up a separate 1.5 hour meeting (9.30am start) as soon as possible.

	11

	AOB
· PC informed the Board that the autumn meeting of the Barnet Senior Assembly will be held on Sunday 4th October in conjunction with Barnet Council’s Silver Sunday.

Older Adults Partnership Board – Actions Log following review at Board meeting 16th October 2014
	Open actions

	Date Agreed
	Action No
	Action
	Responsibility

	17 April 2015
	
	Action 1 – Peter Cragg, Co-Chair to write to the chief executive on behalf of the board to complain about the Parking at North London Business Park

	Peter Cragg

	17 April 2015
	
	Action 4: Alan Mordue, project manager to advise which types of professionals would be likely to become Chief Inspector of Hospitals

	Hannah Ufland

	17 April 2015
	
	Action 5: Board members to send suggestions of how to move work forward between meetings to Co-Chairs and Hannah

	All Members

	17 July 2014
	2
	Facilitate SR involvement in the end of life care pathway remodelling and bring the draft strategy on end of life care to the Board when this is available.
	Karen Spooner

	17 July 2014
	7
	Request Gary Johnson attend to provide update on the review of Direct Payments
	Hannah Ufland

	16th October 2014
	1
	Board members to be invited to a meeting to involve interested parties to have the opportunity to discuss the proposed health and social care integration further.
	Karen Spooner

	Actions closed

	17 April 2015
	
	Action 2: Hannah Ufland, Partnership Boards Officer to send out link for Health and Wellbeing Board Papers in next Monthly Update

	Hannah Ufland

	17 April 2015
	
	Action 3: Jon Dickinson, Co-Chair to develop a fuller answer on the roles of Capita for distribution via monthly update.

	Jon Dickinson

	17 April 2015
	
	Action 6: Board Members to contact Karina or Hannah to let them know of your interest in helping in Dementia awareness week

	All Members

PAGE
2

_1183275416.doc
[image: image1.png]

