Hawthorns Medical Centre

Patient Participation Group

Thursday 29.10.2015

2.00pm – 3.00pm
MINUTES
	1.
	Welcome and Introduction

All patient participation representatives were welcomed and introduced. 

Present:

NR (Chair)

AH (Reception Manager)

Apologies:

DH 

HKUl

MKH

SM


	2.
	Minutes of the previous meeting

The minutes of the previous meeting were agreed as accurate and were signed off by the chair.


	3.

4.

5.
	PRACTICE PRIORITIES & ISSUES:

· Change to the USS (non-obstetric) referral:
Attya informed the group regarding the new service available for the patients from 1st October 15. Health Harmonie will be undertaking the community non obstetric ultrasound referral, commissioned by Sandwell & West Birmingham CCG.

The clinics are available at different locations including Lyng surgery and Oldbury health Centre.

The aim is to offer appointment within 14 days of receipt of the referral and to send the report within 48 hours of the patient’s appointment. 
This will hopefully improve the service and patients do not need to wait for long to hear about the results.

· Marie Stopes services for Family planning/termination

Attya also informed the group regarding the Marie Stopes services available for pregnancy testing, unplanned pregnancy consultation and counselling, medical and surgical abortions, sexual health screening and the full range of contraception including emergency contraception and long acting methods. Treatment is free through the NHS.

            Patients can book an appointment via telephone on 0345 129 5072 (available 24   
            hours)or email    

            services@mariestopes.org.uk 

The treatment is free through NHS and patients can contact them directly. 

· Flu and Fluenz (Nasal) vaccine uptake 2015-2016

The practice has been working hard to deliver this service that is designed for children between 2 to 5 years of age. The list of patients within this target group has been identified and parents of these children have been contacted and appointments have been booked for this nasal vaccination.

The purpose of the child immunisation programme is to: 

a. To cover primary, pre-school, and childhood booster immunisations up to age 6yrs.
b. To achieve and to protect everyone against those from other sources.

             The target age group for nasal flu is children between 2 to 5 years of age, date of birth   
             Between 01.09.10 to 01.09.13. The target no. is 188, Fluenz has been only available from 1st  

             October   and so far we have managed to vaccine 70 patients.
             The staff are trying to make contact with the parents and book appointments for the remaining 

              children in this target group.

· Working together for Wednesday afternoon opening 

            Attya informed the group that local GP surgeries in Sandwell have planning to get together    
             to discuss how they can work together to open on Wednesday afternoon to provide appointments

             for patients. This will replace the current services provided by the out of hours service, primecare. 
             This will mean patients can be seen in their own surgery by either their own doctor or another

             Qualified doctor from nearby surgery.
             In the PPG meeting, the thoughts of opening on a Wednesday afternoon were positive. 

             Attya also informed the group that Dr Tillu will be attending a ‘all members’ meeting on 3rd 
             November 2015 and this issue will be discussed in the meeting in small groups with other surgeries.

· New male GP starting 

Attya informed the group that Dr H.Singh will be starting from 2nd November 2015. He will be available for consultation on every Tuesday and Thursday morning and afternoon. 
He is an experienced GP and has special interest in Ophthalmology. He speaks various languages including English, Hindi and Punjabi.
He has had initial training for the computer system and induction
· ‘Statement of Intent’ regarding online services on practice website 

· Attya informed the group that the practice is already offering online services to patients for booking and cancelling and for requesting repeat medication to those who request it. It also allows the facility to access detailed coded information in their own records online.       

      This is very useful for patients who are unable to attend surgery for certain things such as repeat  
      Prescriptions or booking appointments.
      The practice has also advertised this service by displaying information on the surgery notice board  

      and also posting it on the practice website.
     The online service allows patients to book, view, amend, cancel and print appointments online. 

     It allows patients to order online, view and print a list of their repeat prescriptions for drugs, medicines               
     Or appliances. Patients can also view online export or print summary information from their records,     
     relating to medications, allergies adverse reactions and any other items agreed between the practice 
     and the individual patient. 

     A password is needed by the patients to access the system which is obtained by approaching the
     surgery and completing the required paperwork. 

Patient and carers priorities and issues 
· Use of mobile phones in reception area (KH)

This issue was raised by a member of the PPG group as he experienced that he had noticed that the patients in the waiting room have been talking on their mobile phone and this disturbs other patients
Due to their loud conversation.
Attya informed the meeting that, the surgery has displayed notices and signs saying “no mobile phones are allowed in the surgery” in the waiting area. Two signs have been displayed in the reception area on the notice board and on the door. However Attya has promised the group that she will talk to the reception staff about this and monitor the situation on regular basis.
· Waiting time of appointment (KH)

            This issue was raised by a member of the PPG group as he experienced that he had 

             to wait to be seen by the clinician for a very long time on two occasions.

             Attya informed the group that the practice is regularly monitoring the waiting time in the surgery, on 

             monthly basis. The overall average waiting time was 10.3 minutes  in July 15; 12.9 in August and 

             11.4 minutes in September 15. The average waiting time seems to be acceptable. However     
              individual circumstances can differ.

             The practice is looking at the reasons for unusual waiting time to see the clinician and possible

             reasons behind this. These can be doctor factors, patient factors or other factors that may not be 

             under our control and unavoidable. This will also be discussed during the staff meeting and any

             ideas to improve the waiting time will be welcomed.  

· Attendance for PPG meeting and how to encourage new members to join?

PPG chair, Nina Rogers expressed concerns about non-attendance of the meeting by majority of the members even when the date was decided well in advance and Attya had telephoned and reminded them all. The non-attendance was due to personal reasons and one member was away.

It was discussed that the practice will encourage new members to join. This will be discussed in the staff meeting and the reception staff will pass on the details of any members who may be interested in joining to Attya.

The practice has put an open invitation on the notice board and also on the counterfoil of the repeat medication slip.   

In the PPG meeting the attendance was a concern, however the members in the PPG meeting discussed to encourage new members to join. This was also discussed in the Staff meeting as well. 
Any Other Business

Dates of Future meeting 21st January 2016.


	
	


PAGE  
1

