

Westminster Health Forum Keynote Seminar:

Next steps for palliative and end of life care: funding, resources and delivering compassionate care

Timing: Morning, Tuesday, 13th January 2015

Venue: Glaziers Hall, 9 Montague Close, London SE1 9DD

Agenda subject to change

WESTMINSTER
HEALTH FORUM

- 8.30 - 9.00 Registration and coffee
- 9.00 - 9.15 **Chair's opening remarks: Funding challenges for palliative and end of life care**
Karen Taylor, Research Director, Centre for Health Solutions, Deloitte UK
- 9.15 - 9.45 **Regulation and raising standards**
Niall Dickson, Chief Executive and Registrar, General Medical Council
Professor Keri Thomas, National Clinical Lead, Gold Standards Framework Centre and Honorary Professor of End of Life Care, University of Birmingham
Questions and comments from the floor with **Karen Taylor**, Research Director, Centre for Health Solutions, Deloitte UK
- 9.45 - 9.55 **Building up the evidence base**
Dr Julia Verne, Clinical Lead, National End of Life Care Intelligence Network, Public Health England
- 9.55 - 10.05 **Advances in end of life care**
Professor John Ellershaw, Director, Marie Curie Palliative Care Institute, Liverpool and Professor of Palliative Medicine, University of Liverpool
- 10.05 - 10.15 **Integrating care to meet individual needs**
Professor John Young, National Clinical Director for Integration and Frail Elderly, NHS England
- 10.15 - 10.25 **Improving quality of service delivery**
Anita Hayes, Programme Delivery Lead End of Life Care, Mental Health and Dementia, NHS Improving Quality
- 10.25 - 10.45 Questions and comments from the floor
- 10.45 - 11.05 **Moving forward from 'More Care, Less Pathway'**
Baroness Neuberger, Chair, Independent Review of Liverpool Care Pathway
Questions and comments from the floor
- 11.05 - 11.10 **Chair's closing remarks**
Karen Taylor, Research Director, Centre for Health Solutions, Deloitte UK
- 11.10 - 11.35 Coffee
- 11.35 - 11.40 **Chair's opening remarks**
Stuart Andrew MP, Treasurer, All-Party Parliamentary Group on Hospice and Palliative Care
- 11.40 - 12.30 **Next steps for delivering tailored and compassionate care**
What more should be done by Clinical Commissioning Groups, local authorities and NHS England to deliver tailored and compassionate care which reflects the needs and preferences of the patient? How can the five Priorities for Care outlined by the Leadership Alliance for the Care of Dying People, which aim to improve people's experience of care in the last few days and hours of their life, best be implemented? What impact will a cap on care costs, set out in the Care Act, have for end of life patients? How can local authorities ensure they are equipped to meet obligations under the Care Act to readily provide information and services? Following The National Care of the Dying Audit for Hospitals, which found that there were significant variations in care across hospitals in England, what more should be done to disseminate best practice in hospital care?
Dr Jonathan Shapiro, Macmillan Director of Clinical Engagement, Transforming Cancer and End of Life Care Programme, NHS North Staffordshire Clinical Commissioning Group
Jonathan Ellis, Director of Policy and Advocacy, Hospice UK
John Powell, End of Life Care London ADASS Lead and Director of Adult Social Services and Housing, London Borough of Redbridge
Phil McCarvill, Head of Policy and Public Affairs, Marie Curie Cancer Care
Dr Finella Craig, Consultant in Paediatric Palliative Medicine, Great Ormond Street Hospital for Children NHS Foundation Trust
Questions and comments from the floor
- 12.30 - 12.55 **Future priorities for palliative and end of life care**
Dr Bee Wee, National Clinical Director, End of Life Care, NHS England
Questions and comments from the floor
- 12.55 - 13.00 **Chair's and Westminster Health Forum closing remarks**
Stuart Andrew MP, Treasurer, All-Party Parliamentary Group on Hospice and Palliative Care
Steve Moat, Senior Producer, Westminster Health Forum