Brighton & Hove Older People’s Council

Open Meeting, 10.30am, Wednesday 27 October 2010
in The Friends Meeting House, Meeting House Lane, Brighton
AGENDA
1 Apologies and Declarations of Interest
2 Minutes/matters arising from 29 September Meeting
3 Guest speaker:

Dr Tom Scanlon,

Director of Public Health, NHS Brighton & Hove

4 Reports from Members
(including reports of telephone enquiries)
5 Chair’s report
6 Secretary’s information
7 Work Plan – update
Green Waste; Transport; Seating; Pavements; Toilets

8 Questions from the Floor

9 AOB
Older People’s Council

Minutes of the Open Meeting held on Wednesday 27 October 2010,

at The Friends Meeting House, Meeting House Lane, 10.30 – 1pm

Present:
Jack Hazelgrove, Harry Steer, Bob Gunnell, John Barry, John Eyles, Francis Tonks, Ed Cruickshank-Robb, Jane Simmons, Pam Lelliott (notes),

NOTE: action points are indicated within the notes by bold italics.
1. Apologies: Jim Buttimer, Colin Carden

2. Notes/matters arising from 29 September meeting

Accuracy: no changes.

Matters arising:

(6)
Accessible Pavements: Richard Scott expressed concern about the pavement space between the bus stop and the Leonardo Restaurant in Hove. Jack advised that the OPC has taken this issue up.

A member of the public also pointed out that foliage in people’s gardens can also make it impossible to walk on the pavements. Bob advised the lady to write to the council who will ask the householder to trim the foliage. If this is not done the council will do it and pass the bill on to the householder.

Meals for pensioners: John B advised that the Lunch and Activities Club for Older People in the Marmion Road YMCA Centre had been serving meals to older people for nearly 20 years, 3 days a week. In 2009 it had been taken over by Age Concern who for financial reasons have reduced this service as they plan to set up other lunch clubs across the city. Local people had expressed concern and disappointment.

Green waste: Bob explained that the OPC had been battling for a green waste collection but that due to the cuts this may not be possible.

A member of the public asked if a collection similar to the collection of Christmas trees could be a possibility, and asked if the OPC could look into this? Action Bob

A member of the public from Woodingdean advised that a team of unemployed people helped older people in the area with heavy gardening, etc.

Older People’s Day: this event will not take place this year due to lack of funds. There is a possibility of a joint event next year.

Richard Scott asked for clarification of the work on Hove Seafront - this is work being carried out to tidy up the promenade, including painting and renewing the railings, seating and shelters etc.

Private Sector Housing Forum – Mr Scott asked if the OPC could do more for the 90% of people who are not council tenants?

Yes, the OPC are involved in this.

3. Guest Speaker: Dr Tom Scanlon, Director of Public Health

Tom introduced himself and showed the meeting a copy of his Annual Report, copies of which are available. He distributed a handout about health among older people across the city. It projects that the population of older people will grow, so there is a need to take action to support the health of older people. It is important not only that we live can longer but that any period of illness is as short as possible. The major causes of ill health remain cancer, heart disease and mental illness.

Mental illness is a big issue and is very difficult to diagnose in older people.

HIV: a lot of money is spent on HIV drugs. Many people are living longer thanks to drug treatments, but the sexual health message is not getting across.

Smoking: it is very difficult for older people to give up: 2000 people quit each year but many go back to smoking. GP’s or the PCT can help with advice and treatments.

Alcohol addiction: this is a hidden problem among many lonely people; the price of cheap drink in the supermarkets does not help and Brighton is seen as a party town. We need to encourage more people to go out into the City without over-indulgence in alcohol.

Flu vaccination: we have 70% coverage in the city. It saves lives and is very safe. There is also a vaccination for pneumonia which you only need once in a lifetime.

Cancer Screening: Cancer develops more slowly in older people which is why screening is reduced after 70. Bowel screening has just started but with a limited response, so the method is being revised. Breast cancer screening has been extended by up to 7 years. The city has received accolades for their breast screening programme. Aortic screening of men over 65 has started in West Sussex.

The government are pushing that all older people have a Health Check Programme by March 2015. We need to have a holistic approach to older people’s health, to include carers, and engage people more in the city.

Q&A

Q
What is being done about suicides in older people?

A
There is a high risk level of suicide in older people in the city. We are working with GP’s and the council to bring this down, putting signs up at known suicide place like the Asda car park at the Marina, as at Beachy Head. Lithium is used in mental health treatment, but Brighton &Hove has a low level of naturally occurring lithium (it occurs naturally in the water supply), whereas other areas across the country have higher levels. This may contribute to higher suicide levels locally

Q
Bob - We used to have a Medical Officer of Health, have you been doing this job?

A
Yes, the government changed the title of Medical Officer of Heath to The Director of Public Health in the 1980’s. It will be revert to the Medical Officer of Health soon.

Q
Richard Scott – older people with mental health problems and depression find it difficult to get help and talk to someone. Adult Social Care offers a phone contact, not an easily accessible service for older people to talk in person.

A
The council are looking at ways to improve and make services more accessible to the public: they are looking at setting up a place where the public can have a private conversation with an officer. GP’s need to be more alert and pick up on mental health problems.

Q
Ed – Fear of falling is important and keeps many people in their homes. Are there any plans to do anything about this?

A
Yes, we run classes like Tai chi, but we need to do more. We are to join the Falls Register.

Q
Is there a Gerontologist in the city?

A
Yes several, they are based at the hospital.

Jack thanked Tom for his talk, which was applauded enthusiastically from the floor

4.
Reports from Members

Ed – is to attend the British Geriatric Society meeting at the beginning of November.

Harry – nothing to report.

Bob – had received a letter about the proposed local history centre at Falmer. The current radio programme on Radio Reverb is about “Sheep in Sheepcote Valley”, and includes people are keeping an eye on the sheep.

Francis – had written a letter to the Argus taking up a request for dry cleaning discounts for pensioners. Johnsons and Sketchleys are offering a 10% discount with proof you are a pensioner. We should look at what other discounts are available for older people. The LINk, soon to be called Healthwatch, is setting up a Dragon’s Den- type charity, and Francis is one of the 5 Dragons, who will be meeting on Thursday 25 November 2-7pm at the Brighthelm. The public are welcome and they will be allocating £200’s grants to local groups.

John E – has been mainly engaged in discussions with community and older people’s groups about a variety of local issues”.

John B - an important part of our role is engaging with groups in the area, to be there and listen to older people’s concerns. Early in November he is attending the Whitehawk Health Group meeting who have access and pharmacy problems at the new Wellsbourne Medical Centre. He is also attending the Kemptown Community Safety Action Group meeting.

5.
Chair’s report

Jack reported that a vote was in progress among Pensioners’ Forum members over whether to dissolve the Forum and become part of a new Pensioner Action organisation. He has been asked to join Pensioner Action to represent the OPC, and asked the views of our members. All members agreed to this.

The “Pensioner” magazine will continue to be printed as the funding is ring-fenced. Although the Older People’s Day has been a successful annual event, there is no funding for it this year but Jack will keep pressing for it to take place next year.

6.
Secretary’s information

John reported to the public that the OPC website is up and running after recently being updated, and the minutes of our meetings will be available there. If anyone is without internet access, please get in touch with John and he will send copies by post. He also mentioned the Federation of Disabled People – their Get Involved project at the Friends’ Meeting House on November 10 is for disabled people looking for employment.

7.
Work Plan update

Seating: Jack advised that Richard Johnson, Public Transport Officer for the council maintains a priority list for any suggested extra shelters required at bus stops. A member of the public said seating and shelters were badly needed at the Race Course bus stops, and also suggested that seats with an “in memoriam” plaque were less likely to be vandalised. Jack agreed to follow up. Action Jack

Pavements: Francis reported that the red brick pavement leading to St. Nicholas Church in Dyke Road had been taken up and replaced with unsightly tarmac. After complaints the council have now agreed to replace the traditional red bricks.

Toilets: John B advised that the OPC had been pressurising the council for 3 years for more and better toilet facilities. Brighton & Hove win awards for their public loo’s, but as many are closed at night due to vandalism, this inhibits older people going out. The “You’re Welcome” scheme where businesses allow the public to use their staff facilities has only been adopted by 20 premises locally, whereas in Richmond-Upon-Thames more than 80 businesses offer this service (but Richmond council pay their businesses £600 a year for this). John invited the public to join LINk to put pressure on for a more effective public toilets provision

8.
Questions from the Floor

Q
The gender balance of the current OPC is not ideal. After the next election if this is not addressed will co-option be used?

A
 Yes is an option within the new Constitution.

Q
Transport in B&H is excellent but many buses move off before people are sitting down.

A
Ed – Brighton &Hove Bus Company have a new fleet of buses that accelerate very quickly. Roger French has advised people to sit down until the bus reaches the stop, but Ed suggested it is getting on that is the major problem. A new smart card bus pass for disabled and older people may help to address this issue by alerting the driver that he has disabled or older people on his bus.

Q
How do you stand for the OPC at the 2011 Elections?

A
You need to apply to stand for election, submit a short statement (no more that 200 words) on why you wish to stand for election, and have 10 people from your electoral area nominate you. Everyone on the OPC electoral register will be circulated with the names of those wishing to stand. John advised there would be information packs ready by Easter for anyone wishing to stand. The postal
vote will take place on 30 June 2011.

Jack thanked the members of the public for coming to the meeting.

Signed

Chair

Date
