 Neetside Surgery Patient Participation Group
Minutes of a Committee meeting held at the Surgery on Monday 14th January 2013 at 18.30
Attendees
	Dr Michael Dowling ; Melanie Chenoweth (Practice Manager) ; Jonathan McConnell

Arley Bushill (Secretary) ; Sue Lamble ; John Goacher ; Amanda Baker

Apologies
There were none
Chairman

As David Whalley has moved away the Chair was taken by Dr Dowling pending a new Chairman being appointed.
Welcome
Dr Dowling welcomed Jonathan McConnell as a member of the committee.

Matters arising from the meeting held on 24th October 2012
Telephone system
The new Bude telephone number to contact the surgery has been installed and is: Bude (01288)272866

This will be publicised on Surgery stationary and WebSite in due course.

Patient Survey
The new Patient Survey can now be filled in on the Surgery WebSite and patients attending for an appointment are being handed a paper slip giving the WebSite address inviting them to fill it in online or a paper form is available for completion. Amanda offered to assist with transferring paper form information to the computer system.

Care Quality Commission
The Surgery has registered for the CQC for 1st April and submitted the required details necessary but so far nothing further to report. The interaction of the CQC with some PPGs for information on Surgery performance is possible but no details are available from QCC as yet.

Number of Patients registered with the Surgery

100 more than the last meeting.
Dr Lucas who has joined the Surgery on a temporary basis is involved with the work that the Surgery does looking after Stratton Hospital which is being renegotiated in March. If the contract is lost this could impact on Dr Lucas because of his hours being reduced. It is understood that other organization(s) are possibly going to bid for the work but Stratton GP surgery will not.

Appointment Reminder Service
This was reported by Amanda to be working well for mobile phones but it was noted that land line phones are excluded because of the possibility of the message being misinterpreted.

OnLine appointment booking
At present the upgrade of the IT system to incorporate online booking is not to be progressed by the Surgery but will be kept in mind. There may in future be facilities available as a Government led requirement.
Path at front of Surgery

This is being progressed by Vanstone Builders.
Request for a shelf to be provided in reception for signing paperwork
After discussion with Surgery staff this had been felt potentially a problem for maintaining confidentiality in the reception area.
As an alternative to give patients a convenient writing area it was agreed on a shelf in the waiting room. Arley agreed to progress this.
Age grouping of Patients
Melanie provided a breakdown of patient numbers by age. This broadly showed:
Below age 20 – 23 % 20 to 39 – 24% 40 to 59 – 24% Above 60 – 24%
Agenda Items
Stratton Hospital update.

Dr Dowling said that the Surgery involvement at the hospital was working well but it was not yet up to full capacity. The workload will expand as more beds become occupied but the first GP trainee is expected to start in February and would assist with this. First one for 6 months and the next for a year. The Practice will benefit from having trainees and they will share in consultations independently but still under supervision initially. All trainees will be fully qualified doctors in their final year of GP training. Patients will have an opportunity to express their preference when attending for consultation.

Patient Survey

The results of the survey will be discussed at the next meeting held in March (which will also be the PPG Annual Meeting).

Chairman
The vacant position of chairman was discussed and as there was not a volunteer the issue was left in abeyance.
Any other business
Patient Referrals

Amanda said if an urgent referral is suddenly booked after a routine appointment has been pre-booked, then it would be helpful if the Patient Referral Service advised the patient that the pre-booked appointment would then be automatically cancelled.

Consultants at Stratton Hospital

A question was asked by John about any impact that Consultants working at Stratton Hospital for clinics etc. may have on the work doctors from this Practice do there. Dr Dowling said there was no direct involvement as the only part of the hospital dealt with by the Practice is the ward rounds. Outpatients’ clinics etc. are completely separate.
PPG publicity

Arley said he felt that the PPG was not being publicised in accordance with the “Terms of Reference”.
It was agreed that an area on the waiting room notice board be allocated for the PPG to supply information thought appropriate subject to approval by the Surgery. The ‘lay’ members agreed to produce a format initially through Email contact; coordinated by the secretary.
Email contact

There was long discussion concerning Emails possibly not being received and thereby producing confusion.
The secretary took a list of members’ Email addresses.
Jonathan said that an Email address should be made available in PPG publicity for patients to express constructive suggestions for consideration by the PPG. Any incoming Email would then be forwarded to all members’ private Email (which would not therefore be publicized). Melanie agreed to investigate the provision of an Email address that would be obviously associated with the PPG.
Date and time of next meeting
11th March at 18.00 (Earlier because of Annual Meeting business)
The meeting closed at 19.41
PPG Minutes 14-01-2013

