Older People’s Council

General Meeting, 10.00am, Wednesday 21 July 2010

at Conference Room 2, Jubilee Library, Brighton
1 Welcomes, introductions and refreshments

2 Apologies and Declarations of Interest
3 Minutes/matters arising from 30 June Meeting

4 Tim Read: City Clean services for older people
5 Brighton & Hove Youth Council - Presentation
Interval

6 Reports from Members
7 Chair’s report – including preparations for election of OPC 2011
8 Secretary’s information
9 Annual Report: plans, discussion
10 Work Plan – update
Green Waste; Transport; Seating; Pavements; Toilets

11 AOB

Older People’s Council

Minutes of the General Meeting held on Wednesday 21 July 2010,

in the Jubilee Library, Conference Room 2, 10.00 – 1.00pm

Present:
Jack Hazelgrove, Harry Steer, Bob Gunnell, Colin Carden, John Barry, Francis Tonks, Jim Buttimer, Ed Cruickshank-Robb, John Eyles.

Also present for the meeting from City Clean were Tim Read, and Scott Reid (for item 4 only).

The following attended (for items 1, 2, 3 and 5) from the Brighton & Hove Youth Council: Rob Scoble, Kenya Simpson-Martin and Rohan Lowe.

NOTE: action points are indicated within the minutes by bold italics.
1
Welcomes, introductions and refreshments

Jack welcomed our visitors from the Brighton & Hove Youth Council and from City Clean, and introductions were made.

2
Apologies and Declarations of Interest:

Apologies were received from Jane Simmons (link officer), and Pam Lelliott.

3
Minutes/matters arising from 30 June meeting

Accuracy: no changes.

Matters arising:
(4)
OPC reception with the Mayor: Harry will arrange.

Action: Harry
Please note: this has now been arranged for Tuesday 7 December at 2pm
OPC Constitution: on the advice of Mark Wall John referred the question of the title of the relevant person on the Strategic Leadership Board to the Head of Law.
3
Free Swimming: Letters are yet to be written to MPs and Council. Action: John B

Speaker: John Wilkinson. John B will add him to the list.

Action: John B

City News: John B will write to the editor.

Action: John B

Pensioners’ Forum/60+ Action Group: proposals for a merger will be discussed at their AGM on 26 July. Jack/Francis will report back.

Action: Jack/ Francis

6
Scrutiny Panels: John B has sent OPC suggestions (Leaseholders and Winter Service Plan) to Cllr Mitchell.
9
Replacement for Dawn Barnett: Francis reported that Ken Norman had indicated an interest in this role. Jack asked Francis to follow this up

Action: Francis

Meetings with Cllr Simson: John has yet to write.

Action: John B

4
Tim Read: City Clean Services for older People

4.1
Tim opened the discussion by outlining City Clean practices on refuse collection, communal bins and recycling, including the assisted collection scheme for older and disabled people. The intention was to improve services: he wanted to know if the changes were helpful, were they communicated effectively, and what was it like to be a City Clean customer? Tim hoped that there could be regular discussions with the OPC to tackle problems and to work for further improvements.

4.2
Q&A:

Colin: Why is rubbish and recycling sometimes mixed when collected, and when will you be enlarging the range of recyclable material?

A: Sometimes mixed material cannot be separated, mixed types of glass cannot be recycled, but following a detailed consultation it is hoped to recycle more material (eg tetrapacks).

Francis: why is it necessary to put glass in a separate plastic bag?

A: City Clean try to be helpful but also work to a service standard of doing things quickly. Ask for a second box for glass if needed – “do what makes sense to you”.
Bob: Why cannot plastic bags (used to separate glass, etc) be replaced in the emptied boxes?
Ed: City Clean do an excellent job but why are the locks on communal bins not used?

Sometimes lids are left open or there are no lids on communal bins. Are there design flaws?

A: Yes. Tim will pass on suggestions for improvements, and he recognised that it would help if the Council make it clear what cannot be done, so that expectations are realistic. Scott Reid from City Clean confirmed that the designs were not perfect and welcomed our comments and suggestions.

Bob: OPC would welcome a Green Waste collection service.

A: There have previously been problems with residents including food items in green waste, but the Council has been looking afresh at the possibility of this service.

John B: Better publicity is needed for the assisted collection service.
A: Yes, it is. City Clean are looking at this, and at more flexible, more helpful and quicker ways of publicising the service and processing applications. Tim will send a specimen form to the OPC.

John E: Communal bins are sometimes poorly situated and block sight lines for drivers and pedestrians. Bins are often full and surrounded by piles of other rubbish.

A: Please tell City Clean if the location of communal bins is causing problems. We do remove fly-tipping material but tell us if there is a persistent problem.

Jack thanked Tim and Scott for a very helpful and positive presentation, and also for providing the room and facilities for this meeting in the Jubilee Library.
5
Brighton & Hove Youth Council

5.1
Rob Scoble, Youth Participation Worker with the Youth Council since 2008, thanked the OPC for the invitation to the meeting and introduced Kenya and Rohan. He explained that the Youth Council is elected every 2 years from schools, colleges and community and voluntary groups, with the next election due in October 2010. The aim of the Youth Council was to give young people a voice to enable them to express opinions and to influence policies within the City. Their recent activities included a Question Time event; attending the Labour Party Conference and the local Get Involved Day; and campaigning on young people’s issues.

5.2
Rohan reported on their work to provide a discount card for young people, which has gained support from the local Library service and Big Lemon Buses. They are seeking backing from the City Council, but have been prepared to put tough questions about youth provision to the Children and Young People’s Committee.

5.3
Kenya, who is also a member of the Great Britain Youth Parliament, reported on cooperative ventures with Youth Groups in East and West Sussex. Recent campaigns were focussed on anti-bullying, young carers’ rights and reducing/abolishing tuition

fees in higher education.

5.4
Q&A

Colin: How many members are there in the Youth Council? What is the electorate?

A: A core of 25 active members: 30 elected with up to 20 further members nominated. They also work when possible with young people with disabilities and with those in care. Mostly they are from young people at school and college, plus community and voluntary groups. They also include home-educated young people.

Francis: Community Safety is an area of mutual interest. Should the Youth Council seek to be represented on the Community Safety Forum?

John B: Have young people shown interest in the Youth Council?

A: This has been a problem. They depend on schools for promoting their activities.

Jack: Has their involvement with the Youth Council lead to an interest in public life?

A: Kenya said she loves being involved with local/ regional issues, and with the UK Youth Parliament. She is not attracted by party politics, but enjoys campaign issues.

Colin: Have they had support and interest from local media?

A: Little interest in the local Youth Council, but the press are interested in UK Youth Parliament news. They welcome more publicity for the local Youth Council.

Jack thanked the Youth Council for their valuable presentations and looked forward to further contacts in future.

6
Reports from Members

Francis: had attended the stakeholder panel for the Strategic Director for People post, and was impressed by the successful candidate, Terry Parkin. It was agreed to invite him to an OPC meeting once in post.

Action: John

The St Nicholas Green Spaces group want to create a keep-fit area for adults in the former graveyard to the west of the main churchyard.

Pensioners’ Forum/60+ Action Group amalgamation proposals: these were not well received. Seemed to duplicate much OPC work, provide insufficient meetings with local groups, and appear to be a reversal of what the PF was set up to achieve. Harry asked if the proposals included continuing financial support for Grey Matters. Colin suggested that the future of many local groups may be in doubt if the PCTs are abolished. Jack thought the wish to dissolve the PF at the AGM was too hasty.

Ed: he is arranging a meeting on Friday 10 September with Hove MP Mike Weatherley re leaseholder issues, and invited OPC members to attend.

John E: his activities have been limited by his recent injuries. He reported that there is no further news from the Dignity Board, and that the NHS report on Alcohol and Older People is still progressing.

Bob: Grey Matters has secured a good interview with Rose Collis who had edited the new Encyclopaedia of Brighton.

John B: has attended with Jack the Tarner World Festival. He also reported that pressure from local community groups in the St James Street area has resulted in an application to open a business selling alcohol for 22 hours a day being withdrawn.

Jim: reported a phone call from a disabled older person unable to reduce a wasteful excess of medical materials supplied to her. Jim will investigate.

7
Chair’s report

2011 OPC Election: Jack reported a breakthrough in securing more names on the OPC register: the City Council Electoral Registration department expects to be able to include advice for older people about registering to vote for the OPC on its own electoral registration form, and to send out our registration form in the same envelope with theirs.

8
Secretary’s information

8.1
We have been invited to the Equalities Coalition meeting (part of the Strengthening Communities Review) on Friday 23 July. Francis hopes to attend.

8.2
After discussion it was agreed not to join the advisory group of the newly formed Men’s Network which aims to set up a city-wide strategy in support of men and boys.
8.3
John would pass on to OPC members information about the next (29 November 2010) Capita conference on the social exclusion of older people.

Action: John

9
Annual Report

The deadline for our final text is September 8 if we are to have the report ready for the AGM in October. A working group of Jack, Ed and John B would meet to work on the first draft of the report.

Action: Jack, Ed, John
Tim Read pointed out that the City Council’s design team provide excellent design advice for printed documents. OPC members were reminded to submit their written pieces to John B, describing their current activities and interests as soon as possible (the guideline is for around 200 words or so from each member).

Action : All (if not already submitted)

10
Work Plan

Transport: There was concern that the recent increase in local taxi rates would disadvantage older people who used taxi vouchers. Action: John

Toilets: Jim had drafted a response for the LINk initiative looking at public toilet provision in the City, and Bob has reminded us of the lack of facilities between Hove Town Hall and Churchill Square. It was agreed to encourage more take-up of the You’re Welcome scheme.

Action: John
11
AOB: none

Signed

Chair

Date
