

1

SURREY COALITION OF DISABLED PEOPLE

Astolat, Coniers Way, Burpham, Guildford, Surrey, GU4 7HL

Phone 01483 456558 Text 07780933053

Email: info@surreycoalition.org.uk Web: www.surreycoalition.org.uk

Follow us on Facebook Twitter QR Code

 Feb/March
 2019

 Working together to promote equality of
opportunity and independent

living for disabled people in Surrey

COALITION NEWS

 Issue 63

WELCOME TO THE FIRST COALITION NEWS OF 2019!

Spring is finally in the air and it is such a relief to be starting to see some
sunshine again. We hope you enjoy reading this edition and find the
information included helpful. If you would like to contribute to our next
edition or have suggestions as to how we can make Coalition News better
then please do get in touch with us.

CAROL PEARSON
HAS RETIRED FROM
SURREY COALITION

We had a day of mixed feelings
here at the office on Friday 15th
February. There was the
sadness at saying goodbye to
Carol as our Chief Executive, the
fun of reminiscing on years gone
by and a real sense of
gratefulness for the hard work,
tenacity and commitment that
Carol has given over the years.

We were able to surprise Carol with a cake (beautifully
decorated with our logo by Sue!), some gifts and some
money towards her travelling fund due to the generous
donations many of you have made. We all very much hope
that Carol will continue to be involved with Surrey Coalition
and we look forward to hearing all about her adventures in
retirement.

Photo 1.
Carol

Pearson in a
lovely vibrant
blue dress.
Carol is
holding a
cake,

decorated
with a picture
of the Surrey
Coalition logo
and her
name.

Photo 2. A group óselfieô
of staff and Co-chair
Nick Markwick in the
office at Astolat. Carol
is in the centre of the
group and is holding

her cake.

mailto:info@surreycoalition.org.uk
http://www.surreycoalition.org.uk
https://www.facebook.com/SurreyCoalitionOfDisabledPeople
https://twitter.com/SurreyCoalition

2

SURREY COALITION NEWS

HELLO, MY NAME IS CLARE

I am delighted to be joining Surrey
Coalition of Disabled People as your
new Chief Executive.

I am committed to the social model of
disability and passionate about tackling
barriers in society to ensure that we all
have the same freedom of opportunity to
live our lives in the way that we choose.

My background is mostly in the third
sector with my most recent job roles
being with a local mental health and
wellbeing Charity and, prior to that, with
Guide Dogs for the Blind.

My main interests outside of work are my dogs and family, exercising,
volunteering and some long-distance walking routes (I am currently
spending my annual leave each summer trying to make my way in
chunks along the South West Coast Path and I have about 300 miles to
go.

I know a number of you already, having met at events and meetings in
Surrey over the last few years. I am really looking forward to meeting
those of you that I donôt already know, and working alongside you all.

As a community, itôs clear that we are facing unparalleled challenges
with the vast array of service cuts we are experiencing and the financial
pressures that our health and social care teams are operating under.
Itôs also a time of great innovation, experimentation and change and
this presents us with opportunities to be a central part of designing new
solutions ï ensuring that they reflect our needs and the social model of
disability.

You will hear of opportunities later in this newsletter and over the
coming months to help us make a range of decisions about our
priorities and our activities. I welcome any thoughts you would like to
share and you are welcome to contact me.

I am aiming to get out to all of our regular meetings at least once over
the coming weeks ï please do say hello!

With very best wishes, Clare.

Photo 3.

Clare is smiling at the
camera and is stood in
front of a yellow Surrey
Coalition logo.

3

SURREY COALITION NEWS

SURREY COUNTY COUNCIL
CONSULTATION ON DISABLED
PERSONôS BUS PASSES

Over 3000 people responded to the Surrey County Council consultation

on Disabled Persons bus passes and the Coalition submitted a detailed

response to the proposals which were:

1. To remove the extra concession which enables disabled people to

travel free at any time, and to allow free travel only between 9.30

am and 11 pm on weekdays (this is the statutory requirement)

2. To completely remove the Companion Pass which enables the

disabled person carrying a bus pass with +C on it to have a

companion travel free too

The proposals went to the Surrey County Council Cabinet on

29th January 2019.

Cabinet members decided to keep the Companion Pass which we were

very relieved to hear as we understand how crucial this concession is to

many of our members.

We were very disappointed that despite our best combined campaigning

efforts, the Cabinet agreed to the proposal to remove the extra

Concession to the Disabled Bus Pass which enables pass holders to

travel free at any time. From the 1st of April 2019, Disabled Bus Pass

holders in Surrey will still be entitled to free bus travel but this will be

restricted to between 09.30 and 23.00 on weekdays, all day at

weekends and on bank holidays.

The loss of this concession will have an

impact for many of us. Surrey County Council

are currently working with the bus companies

to investigate the possibility of a reduced flat

rate fee for Disabled Bus Pass holders

outside of these times ï we will of course

keep you up to date with progress.

4

WHAT MEMBERS HAVE BEEN DOING

INTERPRETATION AND TRANSLATION SERVICE

FOCUS GROUP

Coalition members attended the

Interpretation and Translation Focus Group

at HG Wells Woking on 5th February and

gave feedback and ideas on what these

services should look like in Surrey. An

engagement report will be drafted detailing

recommendations made following the

event and then this will be used to write up

a service specification which will detail

what the service will look like. A survey is

being developed in different languages which people can respond to

with thoughts and ideas of what they would like to see in the service.

Photo 4. Focus group members are sat around a round table, writing their ideas
onto brightly coloured post-it notes which are being compiled on a flip chart at

the front of the room

SURREY VISION ACTION GROUP (SVAG)
The photo shows some of

our SVAG members around a

table at a recent meeting in

January, where they:

¶ Heard more about the

Amazon Alexa

¶ Were updated on

Highways Issues

¶ Discussed priorities for the coming year

¶ Reviewed services provided by Sight for Surrey for People with Sight

Loss

To join the group please email Yasmin:

yasmin.broome@surreycoalition.org.uk, or Tel./Text: 07455 267 424

mailto:yasmin.broome@surreycoalition.org.uk

5

WHAT MEMBERS HAVE BEEN DOING

ASHFORD AND ST PETERS
DISABILITY ACCESS GROUP

Members of the Ashford and

St Peters Disability Access

Group met on 11th February

2019. The meeting was chaired by Dr Erica Heppleston, Associate

Director of Quality.

The group discussed:

¶ Changing Places toilet and emergency services development - the

refurbishment is delayed until PALS and Bereavement Services can

be moved. The group will be kept informed and will be asked to

design the new work area.

¶ Report on Accessible Information Standard (AIS) - The hospital are

currently carrying out a gap analysis and have invited the group to

be involved in smaller working groups when required.

¶ A full update on the existing red flagging system in mental

healthcare will be given at the next meeting.

¶ Individual departments seem to be developing their own Patient

passport systems independently. Details are available on request.

The next meeting will take place on 13th May 2019.

Photo 5. 11 group members
are sat around a table
participating in the group

discussion

COALITION BOARD MEETING
The Coalition Board meeting took place on 23rd January. Board

Directors took the opportunity to say goodbye and thank you to Chief

Executive, Carol Pearson. Carol was presented with two delicious

cakes and given a round of applause for her hard work and dedication

over the years. The Board were also given the opportunity to welcome

the new Chief Executive, Clare Burgess to the meeting.

In addition to the normal business the Board were given a presentation

on SCC plans for Accommodation with Care and Support and gave

their feedback on this.

6

WHAT MEMBERS HAVE BEEN DOING

LEARNING DISABILITY PARTNERSHIP BOARD

Members of the Learning Disability

Partnership Board met on 10th

January 2019 and discussed

¶ The new central team within

Adult Social Care that has been set

up to help people with learning

disabilities.

¶ NHS 10 Year Plan and the work

in progress to improve Services for

People with Learning Disabilities

and Autism.

¶ Positive Behaviour Support

Training, which provides Coaches to support people with Learning

Disability and Autism on an individual basis and the coaches will

support their team to improve practices across their service.

Members with a learning disability are encouraged to attend both the

Learning Disability Partnership Board and their local Valuing

People Group. To join these groups please contact Angie Taylor:

Tel./Text 07908 146167 or email angie.taylor@surreycoalition.org.uk

WOKING ACCESS GROUP
At their last meeting on 28th January

2019, Woking Access Group (pictured

here) discussed the Woking Town Centre

Development and members raised any

access issues they had.

The group also discussed the poor

customer service experienced by disabled

people and the cleanliness of toilets at

Waterloo station, South Western Railways

will attend a future meeting.

Photo 6. Members of the Learning
Disability Partnership Board are sat
around tables in a large room
listening to a presentation.

Photo 7. Woking Access
Group are sat at a boardroom
style table looking towards the

camera

mailto:angie.taylor@surreycoalition.org.uk

7

WHAT MEMBERS HAVE BEEN DOING

COMMUNITY EQUIPMENT GROUP

The Community Equipment Group met on 14th January at Millbrook

where they discussed:

¶ The Surrey Equipment and Foundations Project.

¶ Millbrook Operational Report

¶ Update on the Community Equipment Service

The next meeting will take place on Monday 1st April, from 10.30am to

12.30pm at Millbrook.

PATIENT ADVISORY GROUP MEETING

The Patient Transport Advisory

group (pictured here) met on

7th February 2019. The group were

asked to provide comments on the

revised Eligibility Criteria and given a

presentation on the new online

booking service called Patient Zone

designed to enhance the Patient

Transport Service.

People with complex needs are

encouraged to phone the service

Central Booking Line 0300 123 9840

between 8:00 am and 6.00pm,

Monday to Friday.

The next meeting will take place on

10 May 2019.

Photo 8. 3 members of the
Patient Advisory Group sit at a
table and contribute their

thoughts.

8

OPPORTUNITIES TO HAVE YOUR SAY

HELP TO SHAPE THE AUTISM AND LEARNING
DISABILITY TRAINING PACKAGE FOR HEALTH

AND SOCIAL CARE STAFF

The recent release of the NHS 10 Year Plan included a commitment to

introducing mandatory training in autism and learning disabilities for all

health and care staff. We now have an opportunity to have our voices

heard in shaping this training package as the Department of Health and

Social Care have begun the consultation process.

You can find out more and give them your views on their website:

http://tinyurl.com/y59ppbh5, alternatively, you can contact Clare at

Surrey Coalition if you would like us to include your views in our

response either by email clare.burgess@surreycoalition.org.uk or by

phone on 01483 456 558 or SMS text on 07780 933 053.

JOIN THE DISABILITY EMPOWERMENT
NETWORKS

Go along to the next meeting of your local Area Group of the Disability
Empowerment Network, to meet other disabled people and share your
views on local services. The next meetings are listed below and will
include topics such as Personal Independence Payment/Universal
Credit updates (for the North West meeting) and these topics as well as
Highways and Transport (for the East meeting).

To find out more and to book transport if you need it, please contact
Julia by email: Julia.otoo@surreycc.gov.uk, by phone on 01372 832 984
or by text 07970 749 933.

North Surrey DENS
Tuesday 12th March

2 to 4 pm
Addlestone Community Centre

South West DENS
Monday 18th March
10.30 to 12.30 pm

Godalming Baptist Church

Mid Surrey DENS
Monday 25th March
10.30 to 12.30 pm

Park House, Leatherhead

East Surrey DENS
Monday 11th March
11 am to 1pm

Orpheus Centre, Godstone

http://tinyurl.com/y59ppbh5
mailto:clare.burgess@surreycoalition.org.uk
mailto:Julia.otoo@surreycc.gov.uk

9

OPPORTUNITIES TO HAVE YOUR SAY

SURREY HEARTLANDS INTEGRATED CARE
SYSTEM ARE óEXPLORING OUTPATIENTSô ON

FRIDAY 8TH MARCH 2019
AT THE HG WELLS CENTRE,
WOKING ï 1.30PM TO 4.30PM

Surrey Heartlands are running an event to focus on outpatients clinics.

Feedback at recent workshops from those working in outpatient settings

is that the traditional model of outpatients is struggling to keep up with

growing demand. This can have a negative impact on those patients

attending these important clinics. Surrey Heartlands would like to talk to

patients and carers ï those who have attended outpatients over the

years ï to hear their views on these services.

The event will cover the following: What is the purpose of outpatients?

Are patientsô needs met by the traditional model or should they look at

doing things differently? What would make outpatients fit to keep up

with future demands? Surrey Heartlands value your input to the design

of future outpatient services across Surrey Heartlands.

Clinical lead, Dr Mark Hamilton, has written a blog that might prompt a

few thoughts: http://surreyheartlands.uk/outpatients-the-future/

To register to attend, please email lisa.mardell@nhs.net or phone/SMS

Text 07880 300 441

WHEELCHAIR USER ENGAGEMENT EVENT
Wednesday 17th April 2019

10:00 am ï 3.00 pm

Dorking Halls, Reigate Road, Dorking, Surrey RH4 1SG

The event is aimed at all users of the Surrey Wheelchair Services and/or

their Carers/families

Lunch and refreshments will be provided and there is accessible parking

at the venue.

If you require more information or transport to this event please contact

angie.taylor@surreycoalition.org.uk

http://surreyheartlands.uk/outpatients-the-future/
mailto:lisa.mardell@nhs.net
mailto:Angie.Taylor@surreycoalition.org.uk

10

INFORMATION FOR YOU

CHARITY CONCERT

Mary Frances Trust are celebrating their 25th anniversary this year!

To kick-start the celebrations, Soundbytes choir

(link: https://www.choirs.hazelhannam.co.uk/) are performing a concert

to raise money for this Mental Health Charity on the 22nd of March from

7.30pm at the Ashtead Peace Memorial Hall (link: www.apmh.org.uk/)

The concert is free but there will be a collection for MFT. Lots of parking

space, accessible entrance and facilities, cash only bar before and after

event. No need to book, people can just turn up.

DISABILITY-THEMED EMOJIS APPROVED
FOR USE (TAKEN FROM BBC NEWS)

The new emojis include hearing aids, wheelchairs, prosthetic limbs, white

canes and guide dogs. They have been included in the 2019 official list

so many smartphones should gain them in the second half of the year.

GUILDFORD DOLPHINS

Cliff Bush (our Co-Chair) has been working

with Surrey Independent Living Council and

Active Surrey on developing an Inclusive

Swimming Programme in Guildford ï

Guildford Dolphins. The group have set the date for the first trial session

so they are able to plan and agree any necessary improvements. For full

information or to get involved (as a participant or, as a volunteer) please

contact Cliff on cliff.bush@surreycoalition.org.uk or 07752 054 370.

https://www.choirs.hazelhannam.co.uk/
https://www.choirs.hazelhannam.co.uk/
http://www.apmh.org.uk/
http://www.apmh.org.uk/
mailto:cliff.bush@surreycoalition.org.uk

11

INFORMATION FOR YOU

ñTHE AMAZON ECHO - A LIFE CHANGING

DEVICEò - BY GARY EADY
I am sure that nearly all of you have heard of the Smart Speaker called 'Amazon
Echo'. I am also pretty sure that most of you have heard of the Voice Assistant
called 'Alexa', but do you know the range of things you can ask Alexa to do for
you? Well, this article outlines some of the most popular things that Alexa can do
on your Echo device!

Before continuing with this article, I want to spend a few minutes explaining what
an Amazon Echo is, what you need in order to make one work and how to talk to
Alexa, Amazon's voice assistant, for best results.

What Is An Amazon Echo?

In simple terms, an Amazon Echo is a device which contains one or more
microphones, a speaker and a small processing unit. It can come in a range of
sizes. The smallest of all is called the Amazon Echo Dot. This is around the size
of an Ice Hockey puck and fits in the palm of your hand. The next size up is called
the Amazon Echo 2nd Generation. This is shaped a little like a large can of Baked
Beans. The largest of all is called the Amazon Echo Plus. This is similar to the
Amazon Echo 2nd Generation, however, it is approximately twice the height, and
contains a built-in hub. There is even a model which contains a screen - ideal for
video calling. This is called the Amazon Echo Show.

How Much Does an Amazon Echo Cost?

At the time of writing (14 February 2019), the Amazon Echo Dot is priced at Ã49.
The Amazon Echo 2nd Generation is priced at Ã89, the Amazon Echo Plus is
priced at Ã139 and the Amazon Echo Show is priced at Ã219. You can purchase
an Amazon Echo device direct from Amazon UK, or from a number of High Street
stores including Argos, John Lewis, Curry's Digital, Maplins and Tesco.

From time to time, Amazon offer each device at a reduced rate, so look out for
special offers! In addition, Amazon often bring out new and updated versions of
their Amazon Echo devices, so the prices may vary!

What Do I Need To Make An Echo Work?

In order for an Amazon Echo device to work, you need 6 things:
¶ An Amazon Echo device.
¶ An electrical socket to plug your Echo device into.
¶ A Wi-Fi connection.
¶ An Amazon Shopping Account.
¶ A Smart Phone or Tablet.
¶ The Alexa App.

How does the Echo Actually work?

In order for your Amazon Echo device to work, you need a piece of software called
Alexa. This provides the real power to the Amazon Echo. Alexa can be
downloaded as an app to your Smart Phone or Tablet, or accessed through a web
browser on your computer.

12

INFORMATION FOR YOU

Next, using the app on your Smart Phone or Tablet, or by using the Alexa web site
(http://www.alexa.amazon.co.uk), you go through a fairly simple set-up process in
which you provide your Amazon Account details (User Name and Password) and
then finally enter the details of your Wi-Fi rooter to connect to the internet. Once
the set-up procedure has been completed, you are ready to use your Amazon
Echo!

You communicate with the Amazon Echo by issuing voice commands or requests.
When you issue a command or make a request, the Amazon Echo then connects
to the Internet via your Wi-Fi network. The device then gathers the voice
commands that follow and sends them to a natural voice recognition service on
the web called Alexa Voice Service, which interprets them and sends back the
appropriate response.

What Can I do with my Amazon Echo Device?

There is literally no limit to the things you can do with your Amazon Echo device.
For example, you can find out what the weather is like outside your home, or in
any other location in the world. You can play radio stations from anywhere in the
world, even including Greenland! You can even listen to radio programmes that
you have missed!

The Amazon Echo can also be used for setting alarms and timers - ideal for when
you are in the kitchen creating your masterpiece. It can be used to control your
lights (not all models and special bulbs required) and it can even be used to
compile a shopping list, which is transferred automatically to your Smart Phone or
Tablet!

For those moments of leisure, you can use the Amazon Echo to play games and
quizzes, listen to audio books and even find out what is on the TV at a particular
time. You can listen to millions of songs (subscription required) and you can even
create your own playlists!

When you are thinking of travelling, you can use the Amazon Echo to find out
train times and bus times as well as finding out road traffic information! You can
even find out flight times!

You can even use the Amazon Echo as a communication device. You can make
calls to other Echo users, send text messages and coming soon, you can send
and reply to email messages!

To do any of the aforementioned things, all you need to do is speak to your
Amazon Echo device. Simply say "Alexa", pause for a second or two, and then
ask your question or issue your command. A few seconds later, what you
requested will be carried out! It really is as easy as that!

I hope this article has provided you with sufficient information about the Amazon
Echo and Alexa. The tasks outlined are a tiny proportion of what can actually be
achieved, but I am sure you get the idea!

For more information regarding the Amazon Echo range of products, and how to
use Alexa for best results, please contact Gary Eady, Access Technology Trainer
at Sight For Surrey, on 01372 377701. Alternatively, you can contact Gary via
email at geady@sightforsurrey.org.uk.

http://www.alexa.amazon.co.uk
mailto:geady@sightforsurrey.org.uk

13

INFORMATION FOR YOU

UPDATE ON SURREYôS
HOUSING ADAPTATION PROJECT

Written by Alyson Smith, Surrey Adaptation and Equipment Project Manager

Work continues to introduce more flexibilities and improvements to the
process of having a home adapted within Surrey, in light of physical health
needs.

At national level the District and Borough Councils were glad to see that the
Government continue to recognise the importance of making housing
adaptations, to assist people live safely and independently at home. Before
Christmas additional one-off funds were announced to this yearôs budget,
which is being spent in a range of ways to assist people with disabilities in
the local councils; we await news of next yearôs budget but anticipate it
being in line with the higher levels over the last three years.

Within Surrey work has focused on ensuring customers receive a similar
service, regardless of which borough they live in, also to ensure the process
is as streamlined as possible across the roles of Surrey County Council and
District / Borough Councils. This has involved preparing training both for
Reablement staff, to ensure they refer for adaptations; also a series of
workshops for staff of both Occupational Therapy teams and Adaptation
services, to study how the process can be improved, particularly or people
with complex and rapid onset diagnoses.

Each District and Borough Council is making, or has already made local
decisions on how to ensure their housing adaptation service offers
adaptations quickly, with minimal paperwork. Policies have been changed,
or are going through consultation, to bring reduced administration and
therefore quicker installation of the adaptations people need, a greater focus
on providing works to assist hospital discharge or prevent falls or ill-health,
also to provide certain equipment, e.g. rails, ramps and stairlifts free of
charge in many boroughs. We are now at the stage where the majority of
councils have had changes to their policies approved ï please contact your
local adaptation service for further details.

Information about the services and their changing focus is important,
therefore new leaflets summarising the process of applying for housing
adaptation, or assistance from the handyperson service, have been
compiled ï thanks to Jenny Teagle, for providing useful comments on drafts.

The leaflets are beginning to be circulated, we hope to raise the profile of
the adaptations that can be provided through Surrey website and
magazines, as well as through local health partners, both within the
community and to assist those preparing to return home after a stay in
hospital.

14

INFORMATION FOR YOU

Mole Valley, Reigate & Banstead and Tandridge Councils have been
undertaking a tender of their shared Home Improvement Agency. The
outcome of the tender was a contract award to Millbrook Healthcare, who
hold an excellent reputation for their service in South West England. The
new service went live mid January, following through cases that were with
Independent Homes Solutions, as well as new cases allocated by the
three councils.

Finally, we are all presumably aware of living amidst increasing levels of
technology, indeed many Coalition members are passionate supporters of

how technology can assist their day-to-day living and independence.
Guildford and Waverley Borough Councils have recently begun to look at
what technology could be useful and provided within future adaptation
services, either within these councils, or across Surrey. Clare Burgess,
Nick Marwick and Sight for Surrey are participating in this project and will
assist to report back on the findings of this short study.

GOOD SERVICE SHARED

If you would like to report a pot-hole or another hazard on the
pavement you can do so online: http://tinyurl.com/yxnzvbew, or
through the contact centre by phone: 0300 200 1003, or SMS text:
07860 053 465, or by email: contact.centre@surreycc.gov.uk . In an
emergency please always use the contact centre.

Have you received any good service this month? Please pass it on, we
would love to share it!

Photo 9: There is a white circle painted
around a hazard in the middle of the
pavement where some tree roots had come
up through the surface.

Photo 9: A
new patch
of tarmac
has been
laid over
the hazard.

A member said ñThank you to Surrey County Councilôs
highways department for such quick service in fixing a
pavement trip-hazard that I fell over. I reported the issue and
had an acknowledgement back quickly. The pavement had
been fixed when I went to check a few days later.ò

http://tinyurl.com/yxnzvbew
mailto:contact.centre@surreycc.gov.uk

15

MENTAL HEALTH

INDEPENDENT MENTAL HEALTH NETWORK

(IMHN)

We introduced you to Guy Hill (our new Network

Coordinator) in our last edition of the Newsletter.

Guy continues to settle in really well and has

enjoyed meeting many of you at network meetings

over the last couple of months.

If you are interested in learning more about the

IMHN you can check out the website (www.useyourinfluence.org.uk) or

you can contact Guy and he will provide you with all the meeting dates

and key information. Either email guy.hill@surreycoalition.org.uk or

phone or text him on 07305 009 869.

FOCUS

Forum of Carers and people who Use our Services

If you are using or have used services provided by

Surrey & Borders Foundation NHS Trust (SABP) then

you are welcome to join FoCUS.

If you would like to learn more about FoCUS or to join then please

contact Jane Ahmed by email jane.ahmed@surreycoalition.org.uk or by

phone or text on 07426 022 279.

NEXT MEETINGS

FoCUS members meet in their 4 local Area Groups 8 times a year, and

the next ones are in July - see below.

East & Mid Surrey
Monday 4th March

Reigate Baptist Church, Sycamore Walk,
Reigate, RH2 7LR

South West Surrey
Wednesday 6th March

Guildford Baptist Church, Millmead,
Guildford, GU2 4BE

North West Surrey
Monday 11th March

Christ Church Woking, Jubilee Square
Woking, GU21 6YG.

West Surrey & North East Hampshire
Thursday 14

th
 March

PCT07 Aldershot Centre for Health,
Hospital Hill, Aldershot, GU11 1AY

http://www.useyourinfluence.org.uk
mailto:guy.hill@surreycoalition.org.uk
mailto:jane.ahmed@surreycoalition.org.uk

16

GET INVOLVED!

There are lots of opportunities to get involved with us over the next few

months; from our usual schedule of Special Interest Groups and network

meetings, our Independent Mental Health Network meetings and projects

and our FoCUS area meetings for those who are accessing or have

accessed Surrey and Borders NHS Partnership Trust services.

Alongside these meetings and events, we are also looking for some

volunteers to help in a few roles which are below. Please do contact us

at the office if you would like to find out more and share your skills.

Admin volunteer

Are you organised and efficient? Are you confident in using Microsoft

Outlook? We are looking for a volunteer (or two!) who might be able to

help for a couple of hours each week in the office at Astolat. The

volunteer will be working closely with some of our Director team,

supporting them in sending emails and completing tasks like expenses

sheets. The volunteer would also be lending general administrative

support to our office team and would have the opportunity to gain skills

and experience in a number of areas depending on their interests.

Online researcher

Would you like to volunteer from home? We are looking for a researcher

volunteer who can help for an hour or more a week tracking down

information online and helping us to compile information.

Technology testers: help us to test new ways of involving others

We are keen to explore new technology which will allow more Disabled

People to join our networks and meetings from a distance when this is

appropriate. One package we are keen to test is something called

óZoomô which works a bit like skype but is useful for a meeting where

there are lots of participants and it gives more features like the ability to

type what is being spoken to appear on screen. Would you be interested

in helping us to test this out by joining a short óvirtual meetingô?

Out and about in the community

Do you regularly go somewhere with a noticeboard that could house a

poster or leaflet to help spread the work about Surrey Coalition and any

of our Special Interest Groups or networks? This could be a hospital

clinic, a coffee shop or your local library.

17

GET INVOLVED

Could you help us to raise funds for the organisation by looking out for

opportunities in the community? A good example of this is the Waitrose

Green Token scheme (Community Matters). It is really easy to nominate

us: if you are in your local Waitrose, please ask for a Community

Matters nomination form. You can either fill this out yourself and give it

in or ask us to give you a hand to do it. Please do let us know if you

nominate us as we would love to keep track of nominations.

Help at a Community Engagement Event

We have a series of events planned this year including shared stalls at

both Hampton Court and Wisley Flower Shows and at the very first

Surrey Pride event which is planned for October 2019 in Woking park.

We need volunteers to help up run our stall at all of these events ï

please let us know if you could help for an hour or two.

Share your ideas

After the fantastic success of the 2018 AGM, we are now turning our

attention to planning the event for this year. We want to make sure that

the event is of interest to you ï please share your ideas! Is there a

specific speaker you would like to hear from? Do you have a theme you

would like to hear a bit more about? Have you got something you would

like to share? Ideas we have had so far this year include a mindfulness

meditation session, an idea for a speaker and a confidence building

workshop.

How we keep in touch with you

Did you receive this newsletter in print? This means we either donôt

have an email address for you, or we have recorded your preferred

format as in print. If you do use email and would be happy to receive

your next edition in this format please let us know.

For any of our members that use email, you will know that we regularly

email relevant information out to you in-between editions of Coalition

News. We are considering an idea of compiling all of this information

into one weekly e-bulletin for our members that use email to save our

email traffic. If you have any thoughts on this please contact Yasmin on

Yasmin.broome@surreycoalition.org.uk

mailto:Yasmin.broome@surreycoalition.org.uk

18

Surrey Coalition does not endorse any product or service
advertised.

 Our Payroll Services

 At dhpayroll we provide a simple payroll solution that offers a
comprehensive range of payroll services to all direct payment
users.

Our range of services include:

V Set up or Transfer a Payroll

V Complete management of the payroll processing

V PaySAFE, our online portal for all your payroll documentation

V Text messaging reminder service FREE OF CHARGE

V Complete Auto Enrolment pension solution FREE OF CHARGE

V Managed Account service (with Payroll)

V Managed Account service (without Payroll) ï paying agency invoices
only

V Excellent support service for all your payroll queries

V Friendly experiences sta

 We are committed to providing solutions to all the challenges you may
face with your payroll and will provide you with full support along the
way.
You can choose from our full range of services and build up a service
that best suits your needs. We aim to offer a bespoke service for each
service user and are flexible in our approach to working with you.

For more information on how we can help you, please contact us as

follows:

 (t) �ì�î�ì���ô�õ�ó�ó���ï�ñ�ñ�õ����������(e) �‰���Ç�Œ�}�o�o�›�����À�]���Z�}�Á���Œ���X���}�X�µ�l��
(w) �Á�Á�Á�X���Z���]�Œ�����š�‰���Ç�u���v�š�•�X���}�X�µ�l��

