Minutes from PPG Meeting

Thursday 19th February 2015
Chair:

Mrs. L. Leggott, Lakeside Practice.
Attendees:

Mr. D. Astle

Mr. F. Jackson

Mrs H. Sanderson

Cllr Iris Beech

Mrs K. Gummerson

Apologies:

Ms. J. Riley

Mr. H. Connell
Mr. W. Adams

Mrs. A. Garner
Mr. A. White Mrs. S. Beynon
Barbara Symonds & Gemma Howarth from the Children’s Centre ‘Spa Spiders’ Removed from the group.
	
	Introduction & Apologies
	

	
	The chair listed apologies and welcomed the attending group to the meeting.
	

	
	Minutes of the Last Meeting & Meeting Structure
	

	
	From Actions:
· Reminder for HC re putting a link onto the Askern Town Council Website for Lakeside. LL asked FJ to check progress. This has been confirmed by FJ that it is complete.
· LL proposed to the group that the timetable of the meetings may change to three times a year rather than four. Attendance suffers when the weather is bad. If communications still need to continue for a forth meeting, this could be done via the production of a new letter.

	

	
	Input from Children & Young Families
	

	
	Due to a restructuring of the dept. Barbara and Gemma no-longer work within the centre. There has been no replacement for Barbara put in place.
	

	
	Avoiding Unplanned Admissions & Transforming Primary Care
	

	
	· LL went in to detail of how TPC works, looking at Care Home residents and some who live in their own homes.
· These selected patients are invited to speak to a GP to compile an appropriate and relevant care plan.

· The Care plans are reviewed and cases where patients do have an unplanned admission into hospital are discussed to see if anything could have been done differently to avoid that admission.
· The meetings hosted by Lakeside have both Care Home managers, Community Matron, Adult Social Service and Emergency Care Practitioner input.

· IB asked how some patients who are vulnerable are cared for. LL explained that the practice has a Child’s and Adult’s Safeguarding lead. If we felt that something was reportable then we have the appropriate channels to do so.

· Discussions continued around the possibility of patients who do not have carers, home visits or are identified as requiring a care plan and whether their vulnerability gets missed due to social isolation, exclusion or relative self-sufficiency.
· Looking at the data supplied we can see that the risk factors have reduced for those patients we have on both AUA and TPC registers. We believe the scheme to be working.
	

	
	Update on Practice Recruitments
	

	
	· LL informed the group that Dr Gary Dempsey had decided that he would not stay longer than his three month initial probationary period. Though he has provided us with some locum cover while we recruited a replacement.
· A new GP Dr Stephanie Teanby-Clark had joined the practice at the beginning of February. A few members of the group knew of her and appreciated that a local person had chosen to work with us.

· LL explained that she would like to perform some minor surgery for the practice and has started to carry out home visits.
· Patients will notice that Helen Lee is back with us for a short time. Helen Burnell has had to take a leave of absence for the time being.

	

	
	Friends & Family Test
	

	
	· The group were unaware of the question card and had not been asked or had noticed the sign and box on their last visits. Suggestions were that a message could go on the ‘Next Patient Call’ board to remind patients to fill one in.

· Nursing team and reception to begin to ask patients again to encourage engagement.

· LL to put back on Facebook page and will be getting the form on the website for those patients on-line to access.

· LL was surprised that the group had not heard that the practice are taking part in the test.
· LL explained that it was a national project and not just one specifically for the practice.

· LL asks if the group would share and discuss the F&FT within the community to try to promote it.
	

	
	Update on Practice Action Plan
	

	
	· See Action Plan, update column dated 11.2.15. Discussed points below:
· Action Point 1: The decision to share a leaflet produced by the CCG to educate patients to choose the most appropriate route of healthcare for their ‘complaint’ was accepted well.

· Action point 3: The allocation of a named GP to the over 75s has continued to make an impact through the community and has pleased a large number of patients.

· Action Point 4: Discussion around the lack of awareness about the trialled weekend opening that happened in January this year. LL explained that the practice received a letter via email from Dr Nick Tupper DCCG imploring practices to provide some additional hours for the following weekend as it was expected that A&E were to experience a particularly large influx of attendances at that time. The practice is still not aware of the reasons behind this. The practice received two days’ notice and managed to arrange a clinic from 9am ‘til 3pm on the Saturday. The practice filled most of the day with minor illness appointments from calls received from the Thursday and Friday. There were only two calls from patients that were calling Out of Hours who may have used A&E.
· Action point 5: Redesigning of the nurse lead triage system and the nursing team/clinics has proven to be problematic in the last few months so the Practice is looking at re-evaluating. The group were happy with the service they get from the nursing team in general and have always been delighted with their friendly yet professional approach to patients. The idea that a test results line directed to a clinician (perhaps nursing) would be a positive step and accepted well by the patients.
	

	
	Groups Discussion –A.O.B.
	

	
	· Discussion followed on from the Action Plan about the issues with A&E at the moment. Issues whereby prisoners are escorted in and dealt with first, given priority over waiting patients (not just in A&E but throughout the secondary care system).

· Concerns over the waiting area being “Like a warzone” after intoxicated patients become violent and aggravated after a long wait.

· The abuse that A&E receives from patients who believe their issue to be serious when it’s not an emergency and could have been dealt with at the GPs; this prompted conversation around the fact that patients find it hard to get an appointment when needed. Less so at Lakeside but the problem is increasing. It was noted that friends and colleagues in other practices were waiting four weeks plus for routine appointments.

· Discussions then followed about the new roles a GP must take on. Making more management decisions about the shape of primary care, what pathways to care should look like and more management and financial business decisions. The group are aware of pressures on time, whilst still managing to provide the number of appointments necessary to fulfil the contract and attending meetings, additional training sessions etc.

· The group asked if GPs were paid additionally for extra sessions worked out of hours. LL confirmed that they were but once the cost for providing that additional service, staff paid etc. then there was no ‘profit’ left in it. Each additional service is different though and does have to be decided upon on its individual merits.
· The group asked if the reception staff could inform patients on booking in whether there would be a delay for their GP. In addition to this the call board to display a message on how long the wait is for each GP and updated throughout the session.

· The group asked if the GPs name could be on the Call Board in Text as well as speech. LL to check if not already doing so.

	

	
	Actions
	

	
	1. LL to check if call board can display name of clinician in text as well as spoken.
2. LL to take to the managers meeting: Remind reception about pushing the F&FT and putting a scrolling reminder on the call board.

3. LL to pick up (from last meeting): getting some kind of notice up that informs patients which GPs and Nursing team are in on that day –to be changed daily.

	

	
	Close-Date & Time of Next Meeting
	

	
	LL Thanked the group for their attendance once again. LL will send a copy of these minutes and associated information to everyone.
If you have any questions at all, please don’t hesitate to contact me on 01302 703422 or via email on
liz.leggott@nhs.net

	

	
	Date & Time of Next Meeting:
Thursday 14th May 2015 at 4pm
Cllr Iris Beech noted her apologies for the meeting in May due to being on holiday.

Proposed meetings following for the year 2015:
Thursday 13th August

Thursday 12th November

	

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21]
