PATIENT PARTICIPATION GROUP MEETING

Tuesday 9th February 2016
Present:
AH

JA

AA

PK

ID

DB

FJ

JH

JH

PH

ML

FK

Anne-Marie Kelly, MacMillan Information & Support Manager (Speaker)

JP (Chair)

Lorna Prescott (Minutes)

Apologies:
PD

JH

PB

IB
1. Agree Minutes of Last Meeting

Mrs JP asked all present to agree the minutes of the last meeting. All present agreed they were a true account of the meeting.

Action Points From Last Meeting

Action Point:
Lorna to display Age UK Wigan Borough leaflets in reception. (Completed)

Action Point:
Lorna to pass on PPG volunteer details to Rachel Richardson to attend future

Outpatient & Diagnostic Re-design meetings with WBCCG. (Completed)
Action Point:
Lorna to provide copy of Minor Ailments service to PPG members with minutes.

(Completed)

Action Point:
Mrs AH to feedback comments from PPG meeting to dental re-design group.

(Dental Meeting is 10.2.16 – Mrs AH will feedback at this event)
Action Point:
Mrs AH to investigate why some dental prescriptions are chargeable.

(Completed - This is because if a patient sees a dentist privately the prescription

is then private thus chargeable.
2. Speaker: MacMillan Nursing Team

Mrs JP welcomed Anne-Marie Kelly, MacMillan Information & Support Service Manager. This is a new £5 million pound purpose built Cancer Care Centre at Royal Albert Edward Infirmary which opened in January 2015. Anne-Marie informed everyone that:
· There are 170 centres now across the UK

· Anne-Marie is the MacMillan Information & Support Service Manager based at Royal Albert Edward Infirmary and she is a qualified Nurse. She is assisted by 3 support workers. The staff are all employed by the Trust.

· Since opening in January 2015 they’ve had over 3,000 contacts from individuals.

· The aim of the Centre is to provide support for patients/families/friends throughout the cancer journey

· They have a wealth of information for patients including many leaflets/brooklets etc

· For patient undergoing chemotherapy they can assist in finding a dentist if they’re not registered anywhere.

· They have a Benefits Advisor to assist individuals to claim benefits/grants etc (appointments are available Monday afternoons - to book an appointment ring 01942 822760). Since January 2015 their Benefits Advisor has successfully acquired £120,00 in benefits for individuals.
· They hold ‘Look Good Feel Better’ Masterclasses monthly providing practical support for women and teenagers suffering from the visible side effects of cancer treatment offering skin care and makeup lessons)

· They offer complementary therapies to patients/family/friends ie reiki, massages, visualization techniques etc av.

· Can offer cancer survivors support ie. counselling etc
· They run a ‘Walk and Talk’ group who meet at Mesnes Park every Thursday 1pm to 3pm. A cancer advisor and trained walker head the group; they end the walk with tea and cakes!
Anne-Marie provided all members with a number of handouts/leaflets/cards with additional information.

The MacMillan Cancer Care Centre is located at Royal Albert Edward Infirmary can be contacted on 01942 288760. The hub is at Thomas Linacre Centre can be contacted on 01942 774620. They also have 2 information stands at Leigh Infirmary. They open Monday to Friday 8.30-4.30pm excluding Bank Holidays.
Mrs JP thanked Anne-Marie for attending and providing an overview of their service, which everyone found very informative.

3. Patient Feedback
Friends & Family Test Results: Period December 2015-January 2016
Lorna provided all present with a copy of the FFT results for the months of December 2015-January 2016 to review.

Issues Reported by PPG
Mrs ML highlighted a communications issue she recently experienced with consultant appointments culminating in receiving 6 letters and a number of phones calls. This needless expenditure could have been avoided if appropriate notes had been made on the hospital computer records. Lorna said she will log this on Ulysses.
Action Point:
Lorna to log incident on Ulysses. (Completed).

Mr FK said that he didn’t agree that when patients are referred to MSK CATS service (Musculoskeletal Clinical Assessment and Treatment Service) the patient is triaged via a phone appointment and then this determines the course of treatment the patient has.

Lorna said that the MSK CATS service is to assess, diagnoses and treat many different musuloskeletal conditions (back/neck pain, sciatica, osteoarthritis, sports injuries, joint pains, nerve entrapment, foot problems, biomechanical problems etc). The triage is to determine who needs to see a consultant and who can be seen by other clinicians. Historically patients waited for over 6 months to be seen by othopaedics with around 60%-70% not actually needing to see a orthopaedic surgeon, making waiting times unnecessarily long. The aim is that MSK CATS ensures that only patients who need to see a surgeon do so, reducing waiting times and making better use of resources. Lorna informed Mr FK she’d already logged this on Ulysses as agreed.

Patient TV Screen

Mrs ML asked if the slides on the TV screens can be updated. Lorna said she’ll be doing this shortly as she’s only recently undergone training for this.

4. Feedback on Other Meetings Attended by PPG Members
HealthWatch Wigan: Update

Lorna said that she’d recently received an email from Healthwatch stating that they’re holding a ‘special event’ on Friday 11th March 2016 when Simon Stevens, NHS England Chief Executive, will be a key note speaker. He’ll be providing his views on the future of the NHS and on plans for Devolution in Greater Manchester. Additional speakers are lined up, with an opportunity for patients to put their questions to a panel of health and care leaders. Tickets not yet available. Registration and lunch will be from 12.30 and the event will commence at 1.30pm.

Wigan Central & Wigan North Locality PPG Meeting: 13th January 2016
Lorna asked if anyone attended the Wigan Central & Wigan North Locality PPG Meeting last month. No members attended.
Primary Care Patient Safety Translation Research Centre

Lorna said she’d forwarded PPG Members details of this group who are looking to recruit new members to their Research User Group (RUG) in order to assist them improve research into patient safety in primary care. Deadline for applications was 1.2.16.

Healthy Homes Event

Lorna said she’d forwarded details from Matthew Cooper to members about the updating Health Homes Event being held on Friday 26th February 2016. Patients are invited to call in at anytime between the hours of 10am and 3pm (with Free Hot Soup 12:30-1:30pm).
Everyone is invited to attend the event to find out how AWARM can support them and their family to stay warm, stay well and stay safe in their own home. If eligible, people can access a free Healthy Home Check which can signpost them onto services to help them enjoy a warmer, healthier home.
There will be various information stalls promoting the different support services available under the AWARM programme, where the following can be accessed:
· Independent energy advice tailored to your individual needs

· Access to heating and insulation grants

· Practical advice on understanding and reducing your energy bills

· Chair Based exercise demonstration to help keep you active at home

· Crafts workshop

· Debt and Benefits advice

· Health information
Venue:
Dicconson Group Practice, Boston House, Entrance A, Frog Lane, Wigan, WN6 7LB

Time:
Anytime between the hours of 10am and 3pm (Free Hot Soup 12:30-1:30pm).

NHS England Survey

Lorna said she’d forwarded details from Matthew Cooper to members asking for interested members of the public to provide some feedback. The link to the site is below:

https://www.engage.england.nhs.uk/survey/participation-framework/consult_view
5. Any Other Business
GP Extended Access Service

Lorna reminded everyone about the July 2015 launch of the additional Access to GP appointments in the Wigan Borough at HUB sites in the local area. These appointments are available during the hours of 6.30pm-8.00pm Mondays to Fridays and 10.00am-4.00pm Saturdays/Sundays and Bank Holidays. The current Hub sites are at Shevington Surgery, Pemberton Surgery and 7 Brooks at Atherton with additional sites planned for the near future. This service is being run by Wigan GP Access Alliance working together to increase access for patients at evenings/weekends. Patients should be aware that it is not the HUB site’s own GPs and staff that are necessarily manning these sites; rather it will be GPs/Nurses and practice staff who choose to work at the sites from around the borough. Any registered Wigan Borough patient can ring 01942 482848 to access one of these routine appointments.

From November 2015 Practice Nurse appointments were launched at the HUB sites. These are held on Mondays and Tuesdays and patients can be seen for any of the following:

· Cervical Smears
· Contraceptive pill checks - (excludes depo-provera injection)
· Long Term Condition reviews:

· COPD reviews

· Asthma reviews

· Diabetes reviews - (pts must ensure annual bloods are done a few days before the review apt)

· Peripheral Arterial Disease reviews

· Ischaemic Heart Disease reviews - (pts must ensure annual bloods are done a few days before the review apt)

· Stroke reviews

· Atrial Fibrillation reviews

· Heart Failure reviews

*If blood tests need doing the call handlers who book the appointments will inform the patient at the point of enquiry.
Mrs DB said a family member had used this service and got the care they needed quickly along with relevant medication.

Lorna confirmed that the patient is asked if the clinician can access their medical records at the appointment and following consultation notification of the details of the consultation/treatment received are forwarded electronically to the patients registered GP practice.

*NB: Following the meeting, on 11th February 2016, the practice received notification that there will be a Nurse working at Shevington HUB every Saturday from 13th February 2016 onwards from 10am to 4pm. In addition a further notification was received on 12th February 2016 informing the practice that 2 additional HUBS will be opened on Monday 15th February 2016 at Tyldesley Health Centre and Ashton Medical Centre.
Dr Gunawardena
Lorna said that she wanted to inform everyone that Dr Gunawardena has resigned as he wants to work nearer to home. His last working day will be Friday 8th April 2016.

Shortage of GPs

Lorna said that we currently have 1 full-time Salaried GP vacancy that we are experiencing considerably difficulty in filling and from April 2016 will have a second full-time Salaried GP vacancy with Dr Gunawardena leaving. Lorna said that trying to get locum cover is providing extremely difficult as demand is so high with other practices experiencing the same recruitment difficulties. We have been advertising since September 2015 in the RCGP, WBCCG and NHS Jobs but haven’t received any suitable applications. As a result notices have been displayed alerting patients to our current situation and are displayed in the practice, on the website and in the latest edition of the practice Newsletter. The notice states:

“Unfortunately, the national shortage of medical staff is now affecting us here at Beech Hill Medical Practice. We currently have doctor shortages and we regret that there are longer delays for appointments than we would like.

We are often asked why we don't recruit more GPs so that we can offer more appointments. The simple answer is that we would like to but there is a national shortage of GPs and, based on experience we feel that it is very unlikely that we will be able to recruit additional staff in the immediate future.

We are doing our best to provide additional GP cover but unfortunately demand for locums is exceptionally high and cover is not as widely available as we would like.”
Nursing Team

Lorna said that in April 2016 Nurse Heather goes on maternity leave and this will see the return of Ruth Winnard who’s very much missed the patients/staff and so is returning to the fold. Ruth’s return was warmly welcomed by the group.
Chairs
Lorna said that the chairs in the practice will be being re-covered in wipe-able fabric. Due to the numbers involved this will be done in batches.
Disabled Doors

Lorna said that we have agreed with a contractor to install disabled access doors and this will be undertaken in the coming months.
Carers

Lorna said that she’d displayed some posters in reception directed at Carers to highlight that there is help and support available to them. The poster states:
What’s a carer? The definition is “A carer is a person who looks after a family member, relative, partner, neighbour or friend who needs help due to ill health, old age, disability, drug or alcohol misuse or who has mental health problems. You do not have to live with the person or be the only one doing the caring.” This definition includes parents of disabled children, young people and sibling carers (under the age of 18 years). Young carers are children and young people under the age of 18 years old who provide care to a family member.

Though support is available to help carers, many continue to struggle with not knowing where to find the help they need. Also, many people, who care for a person don’t identify themselves as carers.

There’s a fantastic service available from Wigan & Leigh Carers Centre, who offer the following across the Wigan Borough:

	· Your rights as a carer
	· GP Liaison

	· Carers support/advocacy worker
	· How to access grants

	· Benefits advice & form filling
	· Counselling

	· Employment issues
	· Practical help

	· Emotional support
	· Service specific information

	· Holistic therapies
	· Outings and social events

	· Podiatry treatment
	· Newsletter

	· Coffee mornings/supper clubs
	· Training sessions

	· Befriending service
	· Telephone helpline

	· Access to community care services and care assessments

Wigan & Leigh Carers Centre, 3-5 Frederick Street, Hindley, Wigan, WN2 3BD

Tel: 01942 705959
www.wiganandleighcarerscentre.org.uk

Please see our dedicated ‘Carer’s Noticeboard’ which provides further information.

It’s really important that here at the surgery we know if you care for someone or someone cares for you. We can make a note of this in your medical records and you may be eligible for other services. Please see our reception staff for further information.
Our Patient Participation Group (PPG) are eager to enlist carers to our group. Please see details of our next meeting on the PPG board at the back of main reception. We’d love to hear from you!

Lorna said that we have a dedicated Carer’s Board located in the GP corridor and that our nominated practice Carers Lead is Pam Myers, our Health Care Assistant. A supply of Wigan & Leigh Careers Centre (WLCC) carers leaflets is displayed at main reception and these contain a self-referral form the patient can complete and forward on to WLCC to register with them and obtain information etc.
Mrs DB said that there are some very young carers out there. This was agreed and Lorna said she was unsure from what age WLCC took referrals.

NB: Following the PPG meeting Lorna attend a Carers Awareness Training Session with the practices Carers Lead, Pam Myers. WLCC were running the event and stated that they’ll accept referrals from carers of all ages. They work very closely with other organisations ie. Young Carers and can refer on where appropriate.

Lesbian Gay Bisexual Transsexual (LGBT)

Mr ID said he’d provided Lorna with up-to-date posters following a change in contact details for this service. Lorna said she has laminating these and will be putting them up in reception.

Ambulance & Fire Service

Mrs JP asked if everyone new that the Ambulance & Fire Service were joining up to use the same premises. A new station is scheduled for build in the near future.

Mrs JA said that the contract the Ambulance service has with Arriva will come to an end at the end of March 2016. The new contact has been won by North West Ambulance Service. Mrs JA said that this is good news as the service by Arriva was not up to standard.

Speaker for Next Meeting

Mr ID said that he had a speaker for the next event from LGBT, Mr Andrew Gilliver, who will speak on Male Cancer. Details were provided to Lorna who will contact him with the details of the next PPG Meeting.

Action Point:
Lorna to confirm speaker for next PPG Meeting. (Completed, awaiting response)
Date/Time of our Next Practice PPG Meeting

Details of the next PPG meeting are below.

Date:

Tuesday 5th April 2016
Time:

7.15pm start with 9.00pm finish
Venue:
Whitley Methodist Church (93 Spencer Road, Wigan, WN1 2QR)
Can members please let Lorna know either via phone on 01942 614306 or email LPrescott@gp-P92010.nhs.uk if you are not able to attend.
