

Health and
Social Care

Transforming Your Care (TYC) Engagement Feedback Report

June 2012

Alternative formats

This report is available in alternative formats on request, including:

- Large font
- Audiocassette
- Braille
- Computer Disc
- Main minority ethnic languages
- DAISY
- Easy-read
- Electronic version

Please contact the Equality Unit with your requirements.

Equality Unit
Northern Health and Social Care Trust
Route Site
8e Coleraine Road
Ballymoney
Co Antrim
BT53 6BP

Telephone: 028 276 61377
Fax: 028 276 61209
Textphone: 07825667154
Email: equality.unit@northerntrust.hscni.net

Acknowledgments

The Northern HSC Trust and Northern Local Commissioning Group would like to take this opportunity to thank all those who participated in this engagement process. The feedback received from those who participated in events and attended meetings was invaluable. Special thanks go to all ten of the local Councils in the Northern area for facilitating engagement with local voluntary and community groups.

Contents

	Page No
1. Introduction	4
2. Engagement process	5
3. Feedback – key themes	7
Appendix 1: List of Attendees at Consultation Events	12

1. Introduction and background

In June 2011 the Minister, Edwin Poots, announced a review of health and social care services in Northern Ireland. The review team was chaired by John Compton, Chief Executive of the Health and Social Care Board and was completed at the end of November 2011. The outcome of the review *Transforming Your Care (TYC)*, describes a model for the future shape of health and social care services.

The Northern Local Commissioning Group of the Health and Social Care Board and the Northern Health and Social Care Trust have been translating the proposals in the Review into a more detailed plan. The Population Plan will provide a roadmap and direction of travel for the rest of the transformation process.

In developing the Population Plan the Local Commissioning Group working with the Trust engaged with all ten local Councils in the Northern area, local MLAs and political representatives, local voluntary and community groups and a number of User Panels. A full list of all those engaged can be found in Appendix 1.

This report provides as summary of the feedback received during the engagement process.

2. Engagement process

The engagement process during May 2012 involved a number of events and meetings as detailed below.

Meetings with public representatives

The Northern Local Commissioning Group of the Health and Social Care Board and the Northern Health and Social Care Trust are committed to working in partnership with local public representatives in developing and delivering services. In response to Transforming Your Care we instigated a series of meetings with local councils and MLAs. It was important to meet with each constituency to discuss local issues and the local implications of Transforming Your Care. These meetings were supplemented with party meetings as required. All ten Councils were keen to explore ways to work more closely with health and social care in their community planning role.

The first round of meetings took place between January and March 2012. As this was at an early stage in the planning process, it was agreed with all councils to return in May when the Population Plan was nearer completion. During May 2012 the Local Commissioning Group and the Trust met with all ten Councils. The issues raised by Councils and MLAs have been summarised and included in Section 3 of this report.

Meetings with local voluntary and community groups and representatives

During May 2012 the Local Commissioning Group and the Trust hosted a series of ten workshops across the ten local Council areas in the Northern area. The aim of these workshops was to involve community and voluntary sector organisations in discussions to inform the local response to the recommendations arising from Transforming Your Care. The workshop in each Council area was promoted to local community and voluntary sector groups by the District or Borough Council in the area.

The workshop in each Council area was promoted to local community and voluntary sector groups by the District or Borough Council in the area.

The format of each workshop was the same. A presentation highlighting the key Transforming Your Care recommendations preceded discussion on the following:

- What things do we need to think about as Transforming Your Care is taken forward here in your local area?
- What services do you currently offer that are (or could be) part of this picture.....and what other possibilities do you foresee for your own or for other local organisations?
- What do we need to make sure we do to achieve a successful outcome – e.g. addressing issues / barriers / challenges that we have identified, taking advantage of possible opportunities, working in new ways etc.
- How do we move forward together?

Feedback provided at each workshop was recorded and is included in Section 3 of this report.

Engagement with Trust User Panels

A number of well established User Panels operate in the Northern area.

The Disability Consultation Panel provides a forum to promote partnership between people with a disability, both groups and individuals, and the Trust. The Panel provides a voice for service users with a range of disabilities including physical and sensory disability, learning disability and people with mental health conditions. The Panel met on 21 May to consider the recommendation within TYC and feedback is included in Section 3 of this report.

The Older People's Panel provides an opportunity for older people and their representatives to be involved in the planning of services for older people. Members include a number of older people and wide range of representative organisations from across the Northern area. On 16 May the Panel provided feedback on the key recommendations within TYC. This is included in Section 3 of this report.

The Hospital User Panel was recently established to make sure that ensure that hospital users and representative organisations are involved in developing services in the Northern area. The Panel considered the key recommendations within TYC on 29 May 2012 and the feedback is included in Section 3 of this report.

Staff Engagement

We recognise that the key to success in major transformation is the involvement of staff. We have already completed a number of staff engagement events that have focused on awareness and engagement on the TYC agenda. We have also established processes to make sure that staff are involved in the ongoing implementation of the Population Plan.

Staff engagement has included the following.

- Ten Chief Executive Briefings
- Directorate workshops
- Meetings in Causeway Hospital and Antrim Hospital
- Monthly Assistant Director Briefings – as required
- Leadership Workshop for senior Trust staff
- Establishment of a number of multi professional working groups within the joint Trust and Local Commissioning Group planning arrangements
- Update on TYC included in EBrief

3. Feedback – Key Themes

While there were many different points made during the engagement process a number of key themes emerged. The following provides a summary of the feedback received during and throughout the engagement process.

The Planning Process

- General acceptance and / or welcoming of the direction mapped by Transforming Your Care.
- Concern about the timeframe and clarity of the process
- Consistency required across NI in terms of plans.
- Concerns about the role of local councillors on NLCG and the process for ensuring that the local voice is heard.
- Concerns around the impact of Transforming Your Care recommendations on local services and facilities although this was often

expressed as needing clarity, timely information / explanation and needing to be kept aware, on an ongoing basis, of any planned changes which would affect acute hospital and other, more local, services.

- Opportunity exists to integrate with local planning arrangements within existing and new Council areas – e.g. community planning, cluster groupings.

Working together

- Desire to see closer working between the health and social care and local community / voluntary sector organisations with examples provided of what this might entail – e.g. their involvement in prevention work, provision of supported housing, provision of practical services for older or vulnerable people, provision of transport, provision of other specialist services and programmes for particular target groups
- Closer working needs to be built on a foundation of increased confidence to work together, honesty and transparency, mutual respect and equal partnership.
- Planning the way forward needs to take full account of needs from one local area to another, ensuring that hidden needs are uncovered and responded to. .
- Need to build on the activities, services and infrastructure that already exist in local areas rather than ‘re-inventing the wheel’.
- Need to ensure a joined up approach - statutory bodies need to work more closely
- Need to share information more effectively on the contacts, services, activities and infrastructure that exist within the wider HSC, in order to make the most of any integrated or partnership working. A single point of contact would enable the sharing of information and help to identify specific contacts, or for key link roles at the interface between health and social care and the community.
- Need to recognise that most community / voluntary sector organisations do not have core funding or if they do this tends to be fixed term. If they are to participate in partnership arrangements or to deliver key services in

a sustainable way, community / voluntary sector groups need financial support in some form, from some source, or combination of sources.

- The strength of community / voluntary sector infrastructure can vary within and between local Council areas. Community Network organisations are a good way to engage with local groups, or to advise on key links.
- Community and voluntary sector have wealth of information on services e.g. Community Networks already working with PHA.
- Councils are tasked with looking at the quality of life and health promotion issues; local government has a strong health and wellbeing remit and would like to examine partnership working.

Community services

- Supported for the principle that people are maintained in their own homes although concerns were raised about the availability of alternative service and how the private/independent sector will support people to stay at home
- If more care is to happen at home, adequate domiciliary care packages need to be in place to support this, including measures and contingencies to cope with the needs of socially isolated individuals, poor weather impeding access to dwellings, shortages of home care staff etc.
- Home may not always be the best option as a setting for care for an older or vulnerable person, for various reasons.
- Adequate support must be available for carers – particularly with the increased emphasis on care at home.
- Need to develop a range of services to support the new emphasis on care at home – befriending, handy person services etc.
- Keeping people at home places enormous strain on carer.
- Carers need to be supported effectively. This is especially so if older people and other vulnerable individuals are to be looked after at home rather than in residential settings.

- Respite care is an important part of the future scenario – particularly when the emphasis will be on care at home.
- The needs of parents of children with a disability need to be considered
- Concern over future of Dalriada Hospital
- Concern about closure of residential homes and existing residents – they must be replaced with good quality care.
- In rural areas the available housing is an issue and may be difficult to maintain people at home – domiciliary care is challenging in rural areas and staff spend a lot of time travelling.
- Query how shift left - shift from acute to community will be resourced - will resources shift left as well?
- Concerns about Direct Payments – administrative burden and vulnerable people being abused
- Opportunities for befriending and other support services need to be developed.

Acute services

- The need is for clarity and timely information on possible changes to acute hospital services. This needs to be underpinned by further explanation of why any proposed changes need to happen. (Coleraine and Ballymoney workshops)
- Concerns about the future of Causeway Hospital and the need to maintain acute services and emergency services in the area. Population on the causeway coast increases substantially in the summer months and queries around what is being done to attract medical staff to area and if models in other countries have been explored.
- People want up to date hospitals that offer better outcomes; small and local where possible/large acute where necessary.
- Concerns that Antrim Area Hospital has lengthy waiting times and changes to health and social care could have a further adverse impact.

- Investment and expansion required at Antrim Area Hospital
- Need to signpost people to range of service available including minor injuries.
- Rural communities feel isolated and far from emergency services. Need to look at opening times for minor injury units.
- Travel and the availability of transport services is a big issue in rural areas and it is challenging relying on public transport to attend hospital appointments.
- Day procedures should be provided as locally as possible

Primary care

- Primary care could have an increased role in treating people locally rather than referring to emergency departments.
- GPs and Community Pharmacists should have a bigger role in early intervention. Also aim to build confidence and understanding between sectors so that there is confidence to refer to community and voluntary sector organisations – e.g. GP referral to community / voluntary organisations
- Concerns about GPs in charge of budgets and how they will cope when more services are shifted to them - how will GPs deliver what is being proposed and how will the existing workforce cope?

4. Next Steps

Northern Local Commissioning Group of the Health and Social Care Board and the Northern Health and Social Care Trust are committed to ongoing engagement on the implementation of the Population Plan.

Ballymoney Workshop 14th May 2012

Name	Organisation
Yvonne Rock	Clanmil Housing
Isobel Dunlop	Ballymoney Evergreen Club
Irene McCotter	Abbeyfield
Lillian McCullough	Clanmil Housing
Billy Moore	North Coast Community Transport
E. Patricia Crossley	Ballymoney MS
Tony Morrison	Ballymena Community Cluster
Mary O'Boyle	Loughgile Community Association
Angela O'Hagan	Loughgile Community Association
Thelma Dillon	Coast

Ballymoney Borough Council

Name	Position	Party
John Dempsey	Chief Executive	
Margaret Trimbol	Chief Executive PA	
John Finlay	Councillor	DUP
Philip McGuigan	Councillor	Sinn Fein
Bill Kennedy	Councillor	DUP
Harry Connolly	Councillor	SDLP
William Blair	Councillor	TUV
Ian Stevenson	Councillor, Mayor	DUP
Thomas McKeown	Councillor, Deputy Mayor	UUP
Frank Campbell	Councillor	DUP
Cecil Cousley, MBE	Councillor	DUP
Jason Atkinson	Councillor	DUP
Anita Cavan	Councillor	Independent
Robert T Halliday	Councillor	DUP
Roma McAfee	Councillor	Independent
Cathal McLaughlin	Councillor	Sinn Fein
Evelyne L Robinson	Councillor	DUP
Mervyn Storey	Councillor	DUP

Cookstown Workshop 15th May 2012

Name	Organisation
Rose Ryan	Coyles Cottage Women's Group
Eunice Holland	CWSAN
Kate Lavery	Muintirevlin Historical Society
Brigid Scullion	Cookstown Rural Community Transport
Stanley Crooks	Moneymore Activity Group
Mae Crooks ??	Moneymore Activity Group
Mary Tennyson	G-OLD Surestart
Martin McCann	TIPSA
Eugene O'Goan	TIPSA
Martina Hemmings	Cookstown and Dungannon Women's Aid
Florence Hand	NHSCT
AnnMarie McStocker	NICHI CWSAN
Denise Doherty	Suicide Prevention CWSAN
Mark Kelso	Cookstown District Council

Cookstown District Council

Name	Position	Party
Adrian McCreesh	Acting Chief Executive	
Carmel Mc Cann	Chief Executive PA	
Sean Clarke	Councillor	Sinn Fein
Samuel Glasgow	Councillor	UUP
Maureen Lees	Councillor	DUP
Cáthal Mallaghan	Councillor	Sinn Fein
James McGarvey	Councillor	SDLP
Robert Kelly	Councillor	UUP
Deirdre Mayo	Councillor	SDLP
Pearse McAleer	Councillor	Sinn Fein
Samuel McCartney	Councillor	DUP
Christine McFlynn	Councillor	SDLP
Michael McIvor	Councillor	Sinn Fein
Ian McCrea	Councillor	DUP
Ciarán McElhone	Councillor	Sinn Fein
John McNamee	Councillor	Sinn Fein
Tony Quinn	Councillor	SDLP
Trevor Wilson	Councillor	UUP

Older People's Panel 16th May 2012

Name	Organisation
Lyn Campbell	Carers NI
Sam Cunningham	Age N
Bob Coulter	Ballymena Retirement Group
Sharon McCaig	Antrim Borough Council
Mary Lowe	Women's Aid
Thelma Dillon	COAST
Barbara Gray	Ballymoney & Moyle Council
Eleanor Duff	Ballycastle Church Action
Veronica McKinley	NIACN
Kate Elliott	Good Morning – Ballycastle
Anne McKinley	Community Focus on Learning
Isobel Dunlop	Ballymoney Evergreen Club

Coleraine Workshop 16th May 2012

Name	Organisation
Paul Kavanagh	PHA
Sean Donaghy	NHSCT
Angela Welch	CAB
Margaret Wilson	CAB
Ricky Wright	Vineyard Compassion
Debbie Blair	Coleraine Borough Council (Health & Wellbeing Officer)
Alex Shepherd	Coleraine Borough Council (Nutrition Student)
D. Moore	Coleraine Disability Forum Disabled Forum
Grace Bowers	Causeway U3A
Sabine Jones	Age Concern Causeway
Janet Thompson	Stroke Association
Sharon Millar	Stroke Association
Julie McGinley	Stroke Association
Renee McClelland	Age Concern – Causeway
Joann Dunseith	Good Morning Causeway
Helen McGeachy	Mencap

Jan O'Neill	Coleraine Borough Council
Raymond Fox	Coleraine U3A

Coleraine Borough Council

Name	Position	Party
Roger Wilson	Chief Executive	
Evanna Kerr	Chief Executive PA	
Mrs M T Hickey	Councillor, Deputy Mayor	SDLP
Ms C S Alexander	Councillor	Independent
B Fitzpatrick	Councillor	Alliance
M Fielding	Councillor	DUP
N F Hillis	Councillor	UUP
Ms Y Boyle	Councillor	Alliance
W T Creelman	Councillor	DUP
J M Bradley	Councillor	DUP
Mrs E P Fielding	Councillor	DUP
D Harding	Councillor	UUP
R J Holmes	Councillor	UUP
A S Cole	Councillor, Mayor	DUP
Mrs R Loftus	Councillor	SDLP
W A King	Councillor	UUP
C Archibald	Councillor	Sinn Fein
A McQuillan	Councillor	DUP
D McClarty	Councillor	Independent
W J McClure	Councillor	DUP
D D Barbour	Councillor	UUP
W McCandless	Councillor	UUP
G Duddy	Councillor	DUP
G L McLaughlin	Councillor	SDLP

Magherafelt Workshop 17th May 2012

Name	Organisation
John Holmes	Maghera Day Centre – NHSCT
Sarah Jane Goldring	St Vincent De Paul
Denise Doherty	CWSAN
M Glackin	Save the Mid

Hugh McCloy (Senior)	Save the Mid
Marie Donaghy	Northern Regional College
Caroline Maguire	Rural Community Network
Martina Hemmings	Cookstown and Dungannon Women's Aid
Hugh McCloy	Save The Mid Fathers for Justice
Ann McBride	Network Personnel

Magherafelt District Council

Name	Position	Party
John McLaughlin	Acting Chief Executive	
Audrey Junkin	Chief Executive PA	
Peter J Bateson	Councillor	Sinn Fein
James Campbell	Councillor	SDLP
Deborah Ni Shiadhail	Councillor	Sinn Fein
Paul McLean	Councillor	DUP
Catherine Elattar	Councillor	Sinn Fein
George Shiels	Councillor	UUP
Thomas James Catherwood	Councillor	DUP
John (Jackie) Crawford	Councillor	UUP
JJ (Sean) McPeake	Councillor	Sinn Fein
Ian Patrick Milne	Councillor	Sinn Fein
Caoimhe Scullion	Councillor	Sinn Fein
Mrs Elizabeth Anne Forde	Councillor	DUP
Kathleen Anne McEldowney	Councillor	Sinn Fein
John Francis (Sean) Kerr	Councillor	Sinn Fein
Mrs Kathleen A (Kate) Lagan	Councillor	SDLP
Brian McGuigan	Councillor	Sinn Fein

Carrickfergus Workshop 18th May 2012

Name	Organisation
Joan Stephenson	Good Morning Carrickfergus
Kathryn Robinson	Sense
Austin Herron	Eden Allotments
Lisa Devine Caldwell	Mindwise
Elaine Bowen	Carrickfergus Grammar
Lesley Kane	Carrickfergus Grammar
Andrew Macdonald	Carrickfergus Grammar
Marcella Lively	Carrickfergus Grammar
Hedley Webb	Carrickfergus College
Briege Kelly	Burnview Group
Augusta Anaele	Burnview Group

Carrickfergus Borough Council

Name	Position	Party
Sheila McClelland	Chief Executive	
Margaret	Chief Executive PA	
Billy Ashe	Councillor	DUP
May Beattie	Councillor	DUP
Jim Brown	Councillor	Independent
Isobel Day	Councillor	Alliance
Terry Clements	Councillor, Deputy Mayor	DUP
Stewart Dickson	Councillor	Alliance
Deborah Emerson	Councillor	DUP
Eric Ferguson	Councillor	UUP
Billy Hamilton	Councillor	Independent
David Hilditch	Councillor	DUP
Charles Johnston	Councillor	DUP
Lynn McClurg	Councillor	DUP
Jim McClurg	Councillor, Mayor	DUP
Beryl McKnight	Councillor	UUP
Sean Neeson	Councillor	Alliance
John Stewart	Councillor	UUP
Andrew Wilson	Councillor	UUP

Moyle Workshop 21st May 2012

Name	Organisation
Amanda Pollock	NACN
Miriam Thompson	Ballintoy Young at Heart
Margaret Reid	Ballintoy Young at Heart
Maeve Walsh	Ballycastle Church Action
James McCarry	Carey Faughs GAC
Kate Elliott	Good Morning
Marie-Louise McClarey	Causeway Volunteer Centre – Association of Independent Volunteer Centres
Frances Boyd	North Coast Community Transport
R Getty	NHSCT
Una Rowan	Cushendall Dev Group
David Quinney Mee	Rathlin Dev & Comm Association
Patricia McCurdy	RDCA
Mary McCracken	Mossie Monday Club
Allan McCracken	Mossie Development Group
Iain McCracken	Mossie Monday Club
Leanne Abernethy	Bushmills Ulster Scots
Enda Arrell	NHSCT
Barbara Gray	Moyle/Ballymoney Council
Catherine McNeill	Cushendun & District Development Association
Shelia McGoran	Cushendun & District Development Association
Marion McDowell	Mossie Development Group
Thelma Dillon	Coast

Moyle District Council

Name	Position	Party
Richard Lewis	Acting Chief Executive	
Stephanie McLoughlin	Chief Executive PA	
Joan Baird	Councillor	UUP
Seamus Blaney	Councillor	Independent
Donal Cunningham	Councillor	SDLP
Cara McShane	Councillor	Sinn Fein
Padraig Pearse McShane	Councillor	Independent
Willie Graham	Councillor	UUP
Sandra Hunter	Councillor	UUP

Davy McAllister	Councillor	DUP
Robert Allister McIlroy	Councillor	DUP
Sharon McKillop	Councillor	TUV
Noreen McAllister	Councillor	Sinn Fein
Catherine McCambridge	Councillor	SDLP
Randal Daniel McDonnell	Councillor	Independent
Margaret Anne McKillop	Councillor	Sinn Fein
Colum Camillus Thompson	Councillor	Sinn Fein

Disability Consultation Panel 21st May 2012

Name	Organisation
Steve Andrews	Guide Dogs for the Blind
Amanda Barrett	Antrim New Horizons
Elizabeth Black	Ballymena Access
Elizabeth Brisbane	Disability Action
Lyn Campbell	Carers NI
Claire Campbell	Compass Advocacy Network
Ursula Campbell	Compass Advocacy Network
Nicola Gault	Compass Advocacy Network
Gary Irwin	Ballymoney Community Resource Centre
Alice Johnston	British Deaf Association
Samuel McAuley	Ballee Visually Impaired Club
Rosemary McAuley	Ballee Visually Impaired Club

Newtownabbey Workshop 22nd May 2012

Name	Organisation
Leanne Traynor	Mindwise
Diane Hood	Mindwise
Anne Hughes	Public Advisory Group N Ireland Mental Health
Noelle Barton	NHSCT
Ase McWilliams	Women's Aid
Jo Colville	Newtownabbey Borough Council

Newtownabbey Borough Council

Name	Position	Party
Jacqui Dixon	Acting Chief Executive	
Karen	Chief Executive PA	
Billy Webb	Councillor	Alliance
Lynn Frazer	Councillor	Alliance
Tom Campbell	Councillor	Alliance
John Blair	Councillor	Alliance
Pat McCudden	Councillor	Alliance
Jackie Mann	Councillor	DUP
Paula Bradley MLA	Councillor	DUP
Billy DeCourcy	Councillor	DUP
Audrey Ball	Councillor	DUP
Paul Girvan MLA	Councillor	DUP
Mandy Girvan	Councillor	DUP
Thomas Hogg	Councillor	DUP
Victor Robinson	Councillor, Mayor	DUP
William Ball	Councillor	DUP
Pamela Barr	Councillor	DUP
Dineen Walker	Councillor	DUP
Robert Hill	Councillor	DUP
Noreen McClelland	Councillor	SDLP
Gerard O'Reilly	Councillor	Sinn Fein
Marie Mackessy	Councillor	Sinn Fein
Ken Robinson	Councillor	UUP
John Scott	Councillor	UUP
Fraser Agnew	Councillor, Deputy Mayor	UUP
Mark Cosgrove	Councillor	UUP
Jim Bingham	Councillor	UUP

Antrim Workshop 23rd May 2012

Name	Organisation
Anne McKeown	Antrim Happy Hearts
June Glenn	Parkhall Senior Club
Meg MacKenzie	Parkhall Senior Club
Veronica McKinley	NACN
Mary Harris	Women's Aid

Eileen Bell	Service User NT
Ann McMurray	NHSCT Antrim Day Centre
Sarah Best	SARN
Jackie McCaughey	Mindwise
Monica Diamond	Rehability

Antrim Borough Council

Name	Position	Party
David McCammick	Chief Executive	
Minnie Aiken	Chief Executive PA	
Thomas Burns	Councillor	SDLP
Sam Dunlop	Councillor	DUP
Alan Lawther	Councillor	Alliance
Annemarie Logue	Councillor	Sinn Fein
Paul Michael	Councillor, Mayor	UUP
Mervyn Rea	Councillor	UUP
Roy Thompson	Councillor, Deputy Mayor	DUP
Anthony Brady	Councillor	Sinn Fein
Trevor Clarke	Councillor	DUP
Henry Cushinan	Councillor	Sinn Fein
Bobby Loughran	Councillor	SDLP
Roderick Swann	Councillor	UUP
Adrian Cochrane-Watson	Councillor	UUP
Neil Kelly	Councillor	Alliance
Brian Graham	Councillor	DUP
Pam Lewis	Councillor	DUP
Noel Maguire	Councillor	Sinn Fein
Drew Ritchie	Councillor	UUP
Kieran McMullan	Councillor	SDLP

Ballymena Workshop 24th May 2012

Name	Organisation
Charles Brett	Dunclug & District Residents Association
Wilma McIlroy	Alzheimer's Society
Nora O'Neill	Portglenone Enterprise Group
Anne McKinley	Community Focus Learning
Mary Lowe	Women's Aid
Robert J Coulter	Older Peoples Panel

Ballymena Borough Council

Name	Position	Party
Anne Donaghy	Chief Executive	
Amanda	Chief Executive PA	
J. Carson	Councillor	DUP
Miss. J. A. Dunlop	Councillor	Alliance
J. Henry	Councillor	Independent
P. J. McAvoy	Councillor	SDLP
J. McClean	Councillor	UUP
M. T. Mills	Councillor	DUP
Mrs. A. Wales M.B.E.	Councillor	DUP
R. J. Cherry M.B.E.	Councillor	UUP
Mrs. S. E. Clyde	Councillor	DUP
P. R. W. Frew	Councillor	DUP
S. J. Hanna	Councillor	DUP
P. D. Maguire	Councillor	Sinn Fein
Ms. M. Digney	Councillor	Sinn Fein
R. Gillespie	Councillor	TUV
B. Henry	Councillor	DUP
W. R. McNeilly	Councillor	UUP
T. Nicholl M.B.E.	Councillor	DUP
Mrs. E. Adger	Councillor	DUP
M. Clarke	Councillor	DUP
J. Currie M.B.E	Councillor	UUP
H. Nicholl	Councillor, Mayor	DUP
D. O'Loan	Councillor	SDLP
D. Robinson	Councillor	DUP
D. A. Tweed	Councillor	TUV

Hospital User Panel 29th May 2012

Name	Organisation
Ms Georgina Shields	
Mr Mervyn Callaghan	
Ms Paula Brown	Patient and Client Council
Ms Kathryn Coiley	
Ms Lyn Campbell	Carers NI
Mr Geoff Rowan	Cedar Foundation
Ms Rhona McAuley	Brain Injury Service
Mr Fergal Lynn	Rowandale Residential Home
Ms Maura Barker	Age NI
Mr David Galloway	Royal National Institute of Blind People
Ms Colette McMahon	British Deaf Association
Ms Ann McKinley	Community Focus Learning

Larne Workshop 29th May 2012

Name	Organisation
Caroline McKeown	Mid & East Antrim Age Well P'ship
Lesley Killen	Alzheimer's Society
Fay Tilson	Women's Aid
Harold Sharp	Cedma's Parish Church
John Nelson	Larne Ministers Club
Norma Nixon	Public Advisory Group Holywell
Stephen Forde	St Cedma's Church, Larne
Cllr Maureen Morrow	Larne Borough Council

Larne Borough Council

Name	Position	Party
Geraldine McGahey	Acting Chief Executive	
Liz Wilkin	Chief Executive PA	
<u>Winston Fulton</u>	Councillor	DUP
Brian Dunn	Councillor	Independent
Gerardine Mulvenna	Councillor, Mayor	Alliance
James McKeown	Councillor	Sinn Fein
Maureen Morrow	Councillor	UUP
Bobby McKee MBE	Councillor	DUP
Roy Beggs	Councillor	UUP
Gregg McKeen	Councillor	DUP
John Mathews	Councillor	Alliance
Mark McKinty	Councillor, Deputy Mayor	UUP
Jack McKee	Councillor	TUV
Martin Wilson	Councillor	SDLP
Drew Niblock	Councillor	DUP
Michael Lynch MBE	Councillor	Alliance
Roy Craig	Councillor	Independent

MLA's

Name	Organisation
Oliver McMullan	Sinn Fein
Alastair Ross	DUP
David Hilditch	DUP
Sammy Wilson	DUP
Stewart Dickson	Alliance
Roy Beggs	UUP
Francie Molloy	Sinn Fein
Michelle O'Neill	Sinn Fein
Patsy McGlone	SDLP
Martin McGuinness	Sinn Fein
Ian McCrea	DUP
Sandra Overend	UUP

Mitchel McLaughlin	Sinn Fein
Pam Brown	DUP
Trevor Clarke	DUP
David Ford	Alliance
Danny Kinahan	UUP
Paul Girvan	DUP
Alban Maginness	SDLP
Gerry Kelly	Sinn Fein
Caral Ni Chuilin	Sinn Fein
Paula Bradley	DUP
Nelson McCausland	DUP
William Humphrey	DUP
Mervyn Storey	DUP
Paul Frew	DUP
Robin Swann	UUP
Daithi McKay	Sinn Fein
Jim Allister	TUV
David McIlveen	DUP
John Dallat	SDLP
Adrian McQuillan	DUP
George Robinson	DUP
Gregory Campbell	DUP
David McClarty	UUP
Cathal ohOisin & Caroline White	Sinn Fein