BME Low Vision Group 20th September Meeting at RNIB in Birmingham

1. Attendees:

Jamal Abdullah LVSB Liverpool

Mary Barstow Vision 20 20

Younus Khan RNIB

Ashrafia Choudhory Tower Hamlets Social Services
2. Apologies

Asif Hussain Bradford ADN

Swapna McNeil Association of Blind asians Leeds

3. Minutes of the last Meeting:

Minutes discussed.

Update on progress

4. Matters arising:

Mary made some links to determine the epidemiological information.

Prof. Mark Johnston contacted Mary Bairstow regarding research and studies. He was interested and will get in touch with Mary Bairstow.

Action:

Mary to contact Richard Warmald, about epidemiological information.

Mary to send papers to members of BME group.

5. Case Studies

There was a discussion about the importance of having case studies, Some examples of case studies have been gathered, however more case studies would be useful. It was decided that short video clip highlighting the barriers faced by people would be useful for the National Low Vision group. If we can produce short video clips of service users without financial implications, we should look at producing a video clip, or at least highlighting the need for one.

Action

All to investigate the feasibility of producing a simple video clip from their own service users on experiences of low vision services

Jamal to investigate the media studies sections at Liverpool University.

Mary to look at a possibility of a video clip in Birmingham. It was decided this would be further discussed at the next BME Low Vision Meeting.

6. Update on National Low Vision Group.

Mary updated the group on the progress of the Low Vision Committee.

There is a steering group that is national. Mary Bairstow suggested that information be fed to the steering group.

The steering group could be approached to highlight key issues to the low vision committee.

Action Point

It was agreed summary of key issues should be highlighted to steering group.

Younus to send research from RNIB to everyone.

All to do a brief summary for their own areas, of key issues faced by BME (a few main points).

Summary of key points to highlight to steering group need to be agreed and developed. Discussion at next meeting on the draft key points for the steering group.

7. CVI ISSUES

Two areas that have been identified are surrey and Liverpool for a Pilot on identifying in a short period the number of people that will be registered with their ethnicity field completed.

The objective is to ascertain how many consultants fill in BME.

It was agreed to look at another area for the CVI pilot.

Mary to look at the possibility of a pilot at an area in Birmingham or Woolverhampton.

Mary reported some concerns on the CVIS. Mainly the numbers of CVIS reducing, All agreed that impact on VI services would be an issue. Reduction in resourcing could further affect under represented groups such as BME.

It was agreed that resource implications for service providers in retaining the level of staff may be affected if the CVI numbers continue to reduce.

There is a CVI review due.

BME Group could give for suggestions on CVI review when this takes place. Also ask for feedback on numbers of ethnicity categories.

Action

 Mary to ascertain if it is possible to get Birmingham, as another pilot fro CVI adding to Surrey and Liverpool

8. CARE PATHWAYS AND KEY ORGANISATIONS
The model of low vision services was discussed, The Blackburn model was briefly discussed. Some barriers at each of the point for BME communities could be prevalent. Everyone had a copy of the model that highlighted services and at which point people are referred to other points for low vision services. It was agreed that models would differ for areas.

Action

All to identify barriers or issues on any of the pathways. (The model may be slightly different for different areas). The objective is to identify within an area issues that stop people from proceeding to another service.

Deadline for

9. Toolkits

We will wait for Prof Mark Johnston on producing Tool Kits. The sub committee will wait until Prof. Mark Johnston finalise the tool kits.

Jamal talked about a tool kit available on language barriers produced in Liverpool.

Contact Carole Millar on 0151 233 6731 for more information

It was agreed that at some point we would need three resource packs, One for service providers and the other for service users. (Can’t remember the 3rd one).

10. A.O.B

Mary wanted the leaflet explaining low vision services to be available in a number of languages.

Requirements for the leaflet are:

Pictures of BME.

Feedback on the leaflet welcome by Mary.

All agreed it was a good idea.

Action

YK to send MB Contact details of Bradford Translations Services:

These include;

Bradford talking magazines 01274 848150

Btalkmag@msn.com previously used by RNIB.

M$ Translations Fax 0161 234 3081

`

Liverpool city council also have translation section contact Liverpool city council

YK also mentioned some publications for reference that are available from RNIB for information these include:

· Low vision services recommendations for future service delivery in the UK

· Patients talking. A sight impairment view about eye services by Sheena McBride

· ill informed provision of accessible and health information

Contact RNIB customer services 01733 375000 customer services, or they are available from the RNIB reference library for loan

YK mentioned the restructuring of the team and therefore was unsure about the future of his current role. YK will identify appropriate person from RNIB that could continue to attend the group for future.
