Throckley Primary Care

Minutes of the Patient Participation Group Meeting

Tuesday, 4th June 2013
Present:
 Dr Blaylock, Marie Bottomley (Practice Manager), Mandy Curtis (Receptionist),

Patients: RC, ES, JC, ER, JH, CI, WD, GM

Apologies for Absence:
PS, BP.

1) Dr Blaylock welcomed and thanked everyone for attending the meeting.
2) Minutes of previous meetings held on 5th February 2013 and 27th March 2013.
Reviewed and agreed.
3) Review of Action Plan for 2013-2014
New Appointment System

Marie explained that the appointment system is still being monitored and changes are constantly being made from patient and staff feedback. Marie and PS are currently developing a leaflet for patients to read to explain any concerns they may have about it.
Electronic Prescribing
Marie informed the group that we are still not in a position to commit to the electronic prescribing system as yet due to the ongoing work on the appointment system but is hoping to go live with it in the Autumn.

NHS Health Checks, Health Promotion and Long Term Conditions
The NHS Health Checks are going very well and sessions are booked up until mid-July.

Mr. George Miller, Treasurer of The Bank Top Club joined our meeting to talk about health promotion. He very kindly agreed for the practice to use one of the notice boards in the club to promote health issues and services we provide as a Practice, i.e. opening times, smoking cessation, flu clinics, pharmacy first scheme, etc.

Dr Blaylock explained the Practice has signed up to the Diabetic Year of Care Plan. All diabetic patients who are cared for by the Practice should attend an appointment with the Healthcare Assistant for tests to be carried out (i.e. bloods, height, weight, etc); when the tests have been reported on, the results are then posted to the patient prior to their appointment for annual review. This gives the patient time to reflect on their results prior to attending an annual review appointment.

Thank you to the patients involved with the Care Plan document.

Hearing aid batteries

The Freeman Hospital has supplied the Practice with a small stock of hearing aid batteries; these are available from the reception desk to members of the public. This is to provide a replacement hearing aid battery service closer to home.

C-card
We are also looking into being a C-Card outlet for young people between the ages of 13-25 to obtain contraception. Training for staff is being held tomorrow.

4) Appointment System
The appointment system is continually being monitored and improvements to the system are ongoing to allow us to offer the best possible service to patients. Some comparative activity data for the last 10 years showed the practice list size has increased by 10%; however the total number of surgery consultations has increased by 70%. The total number of items prescribed has increased by 65%.
5) Services

Mandy informed members about a new service the Health Visitors provide. It is a session held on a Thursday morning here at the Practice from 10 am till 11 am called “Baby Fun Time”. The sessions are to encourage Parents/Grandparents/Carers to meet up with their babies (under 1year old) to socialise, chat and have fun.
Dr Blaylock informed members that we now have a Pharmacist, Chris Ollerenshaw working for the Practice. The Pharmacist’s role is to assist the GP’s with the management of medication updates/changes. This is a Pilot Project in the early stages and seems to be going well with positive feedback from patients & staff.
6) Communication
Mandy talked to members about the Patient Forum Meeting held at The Beacon on 5th February that she attended. She found the meeting very friendly and informative; it was well attended by other Practices’ staff and patients and encouraged members to attend the next meeting on Thursday, 25th July 2013 (time and agenda to follow).
Mandy picked up some useful information an organisation called Healthwatch Newcastle. It provides advice and information to patients, telephone number 0808 1789282 or web-site www.healthwatchnewcastle.org.uk.
7) Newcastle West Clinical Commissioning Group Update
The CCG would welcome feedback from patients in the Newcastle West locality on any of the services they currently access. This may include what they find good or bad about a service but also whether there are any other services they are not currently provided within the CCG.
Commissioning Cycle Engagement Strategy – Marie provided members with an Engagement Strategy Report and asked if they could look through it and think about the questions mapped out in it and bring any thoughts or suggestions to the next meeting.

Dietetic Service – The Desmond Project is a group session offered to diabetics for advice and help with their condition.

Dementia Service (Memory Clinic) – we have been informed that there is a 6 to 9 month waiting list for this service.

9) Suggestion/Comment/Compliment/Complaint
Members were given a sample of a suggestion form we now have in Reception and in all of the consulting rooms. This can be used by anyone wanting to make any comments that they would like fed back to the doctors or Practice Manager.
It has been suggested that it may be useful for patients who do not have a computer at home to have access to one here at the Practice. Marie will look into having one installed in the patient waiting room, this will enable patients to access websites such as self-help groups and other patient information.

10) Any other business

Marie shared information sheets with members on various health topics
11) Guest Speaker
Sarah Richard, Social Prescribing Scheme.
Sarah kindly agreed to attend our meeting and explained that social prescribing is a scheme that helps people who may feel lonely or vulnerable to connect and interact with groups within their local community. This may be in the form of joining a new group, physical activity, learning a new skill or maybe volunteer work. There is a website online with more information – www.healthsignpostdirectory.org,uk . Enter your postcode and it gives lots of helpful information on local groups and services in your area or elsewhere in the city which aim to support better health and wellbeing.
Date and Time of next meeting

Venue: Throckley Primary Care
Tuesday 3rd September 2013 @ 1.30pm – 3.30pm
Tuesday 3rd December 2013 @ 1.30pm – 3.30pm

