`

North Islington Locality Patient Participation Group (NIPPG)

Minutes of Meeting on Thursday 26 September 2013

Attendees – See list below minutes

Chair - Penny Borrow, Practice Manager, St Johns Way Medical Centre

MINUTES

Item 1: Introduction - everyone was welcomed and thanked for coming. PB explained that a new GP Chair for the NIPPG has now been appointed and many patients will be pleased to hear that Dr Patrick McDaid, the NIPPG Chair in 2011-12, has returned to work in Islington and has agreed to take up this role for the second time.

There was a brief review of the agenda and the evening’s first two visitors were introduced – Nicky Hirsch from Islington Council’s Family Information Service and Barrie Curtis from Islington’s Income Maximisation Team – they had kindly come to talk to patients about the FIS and the impact of recent welfare benefits changes on Islington residents.
Item 2: Family Information Services – presentation from Nicky Hirsch, Family Directory Coordinator
The family directory is a quick and easy online guide to services in Islington for children, young people and families. Nicky gave a presentation of the website, which includes a very clear searchable database of services. She demonstrated the key functions and links. The website is as follows:

www.islington.gov.uk/familydirectory

Family Information Services 020 7527 5959 take telephone calls between 9am-4pm offering free and confidential advice to help families find support and services.
Calls received are on a broad range of family life needs, child care being a big concern.

The service produce leaflets on nurseries, childcare and play schemes as well as leaflets with ideas on things to do which are set into age bands. Other leaflets detail parenting and family support services and advertise the web directory which offers signposting to various family and child support services.

After talking us through the web site Nicky answered questions from the floor:
Q. Is the first 21 months program supported by Family Info Services?

A. Yes and it is an interesting idea to make specific reference to it on the web site.

Q. Are Islington libraries aware of the site?

A. Some libraries are better than others but the children centres are very on top of it.

Q. Is there information for Grandparents?

A. Yes. There is a dedicated area for grandparents and recognition that grandparents are increasingly taking the childcare role.

Q .Not everyone has access to a computer and the ones available at libraries are often not very good. Where is FIS based and can the public come to their office to use a computer to access the web site?
A. Access is available at Islington Town Hall and 222 Upper Street. There are plans to open kiosks at key sites such as schools and in each council building. Nicky is based in the Laycock Street Development Centre and would welcome the public to access the web site there.

Item 3: Welfare Benefits Reforms and Impact on Islington Residents – presentation from Barrie Curtis of Islington Council’s Income Maximisation Service
The Income Maximisation Service receives 5,000 referrals each year and helps Islington residents with their claims for benefits - which amount to approx £5m per year. The service includes checking benefit claims, help with revisions and last year represented 200 residents with appeals after benefits were turned down.

They offer advice on welfare reform changes and the impact theses can have on people claiming benefits such as housing, ill-health, disability, Tax Credits. They also assist people who are considering returning to work by looking at the effect it would have on their benefits.

Contact the income maximisation service daily advice line 020 7527 8600 or Freephone (from a landline) 0800 7318081.
You can email the team on claimit@islington.gov.uk

Barrie Curtis

Team leader, Income Maximisation Service,

Islington Council

020 7527 8603

barrie.curtis@islington.gov.uk
See attached slides of his presentation, after which Barrie answered questions from the floor.

Q. What constitutes a bedroom? Could it be renamed a study or dining room?
A. It is based on the Landlords description. The government has clamped down on landlords ‘re-designating’ rooms.

Q. If Islington’s service is achieving an 85% success rate in overturning ATOS decisions, is anyone investigation ATOS and why they make such bad decisions?

A. It is being looked at and new providers are also being considered.

Q. A member of Disabled People Against Cuts raised concerns about the growing number of suicides in benefit claimants and encouraged those concerned to demonstrate against ATOS being awarded the next contract.

A. Islington receive lots of calls from very distressed residents.

Q. How long is left on ATOS contract?

A. Not known, but ATOS will do whatever it can to keep the contract and make it work. The Government backs the ATOS decisions and claims that the over turned decisions are usually based on clinical evidence which was not provided initially.

Q. The points system used by ATOS is not based on medical evidence at all. It is an index of day to day ability. What claimants need is some coaching before the interview in how to score highly.

A. Correct, the interview is conducted in a ‘tell us about your day’ manner. But tremendous weight is placed on any supporting medical documents.

Item 4: Minutes and Matters Arising from last meeting 27 June 2013 – reviewed by Penny Borrow
There was a brief review of the last minutes which were agreed as accurate.

The final visitor was introduced – Lizzie Stimpson, the Involvement and Engagement Officer for Islington Clinical Commissioning Group (CCG) who has attended NIPPG meetings in the past and who carries out lots of varied work with patients for the CCG.
Item 5: Management of North Islington Patient Participation Group – presented by Lizzie Stimpson, Involvement & Engagement Officer Islington for Islington CCG

Lizzie talked us through the results of the survey that was carried out at the last Pan Islington PPG meeting on 27.06.2013.
See attached slides of her presentation, which include the survey results.
A summary of key points follows:
a. CCG will arrange a main point of contact for all PPG matters
b. CCG will work to address patient concerns

c. CCG will repeat the survey next year

Patients Chairing Meetings – round table discussions
Last meeting’s survey showed that there is a strong desire amongst the group for Patients to take a role in chairing PPG meetings.

Round table discussions on this subject took place and the following suggestions/ observations were made:
· Rotate the Chair so several Patients are able to take on and learn this role
· Agenda to reflect what the Patients want regardless of who is chairing

· Chairing requires good communication skills and impartiality

· Suggested that Patients could co-chair with Lead GP
· CCG staff to support Patient Chairs
· How do we motivate Patients to want to Chair meetings?

· Give Patients the power and opportunity, no need for experience; lots of people have the necessary skills
· At the end of the meeting one patient put their name forward for consideration as chair.

· See also Lizzie Stimpson’s notes from similar discussions at all PPG Locality Mtgs in September.
If you are a patient who is interested in chairing please give your name via email to islington.ccg@nhs.net
Item 6: Next Meeting – update from Penny Borrow
Noted that the next meeting is Pan Islington on December 5th - 2.30-5pm

Patients urged to make proposals for next NIPPG agendas using the reply slips; suggestions received:
· Care in the community
· ICCG – structure and budget

· End of life/ palliative care services and bereavement counselling
Attendance List for North Islington PPG

26th September 6 at LVRC, 356 Holloway Road

1. Caroline Facanni

Dartmouth Park Practice

2. James Knox (PM)

Dartmouth Park & Northern Medical Centre

3. Joseph Hussain

Northern Medical Centre

4. A Mesccu

Northern Medical Centre

5. Jamie Huggin

Northern Medical Centre

6. Audrey Millar

Northern Medical centre

7. Roger Searle

Northern Medical Centre

8. Catherine Fardon (GP)
Northern Medical Centre

9. Sylvia Taylor

Northern Medical Centre

10. Freda Hussain

Northern Medical centre

11. Asma Farooq (GP)

Andover Medical centre

12. Marta Cabrena (PM)

Andover Medical Centre
13. N. Ryle

Andover Medical Centre
14. A. Lee

Andover Medical Centre

15. Jim Lyons

Andover Medical Centre

16. Joanie Wilkinson

Village Practice

17. Cherry Cunard (PM)

Village Practice

18. Dr Richard Ma (GP)

Village Practice

19. Dr Christopher Cooper (GP)
St John’s Way Medical Centre

20. Penny Borrow
(PM)

St John’s Way Medical Centre

21. Jan Pollock

St John’s Way Medical Centre

22. Pam Moffatt

St John’s Way Medical Centre

23. Dr Ahmad (GP)

Wedmore Gardens

24. S Higgin (staff)

Wedmore Gardens

25. Dr Stephen Rogers (GP)
Rise Group Practice

26. Veronica Lawrence

Stroud Green Medical Centre

27. Tracy Kocabali
(PM)

Stroud Green Medical Centre

28. Sarah Liddon
(staff)

Beaumont

29. Barrie Curtis

 (Islington Council)

30. Nicky Hirsch

(Family Info Service)

31. Hannah Liu

(ICCG)

32. Lizzy Stimpson

(ICCG)
