[image: image1.png]

[image: image2.wmf]

WOODLANDS MEDICAL PRACTICE

PATIENT PARTICIPATION GROUP
A forum for patients to express their views and opinions to help deliver the best possible healthcare.
MINUTES of a meeting of the Patients’ Forum, held at the Woodlands Medical Practice, Chadderton Health Centre, on Thursday, 6th October 2016, at 6.30 p.m.

PRESENT: There were 17 members present, as follows: Muriel Barlow, Lynda Cleary, Jose Cosgrove, Elaine Earley, Diane Gammons, Peter Gammons, Peter Hawksworth, Peter Matthews, Fil S Moore, Stanley Roberts, Philip Rothwell, Maureen Scott, John Stopforth, Christine Stopforth, Trevor Taplin, Gareth Thompson and Chris Turner. Peter Gammons was in the Chair, with Peter Matthews as Secretary.

IN ATTENDANCE: There were three members of the Practice present, as follows: Jane Higginson (Senior Practice Nurse), Matthew Cooper (Practice Manager) and Asima Khan (Senior Clinical Pharmacist).

The Chair welcomed Matthew Cooper and Asima Khan to their first meeting of the Patients’ Forum.
1. APOLOGIES: Apologies for absence were received from Margaret Brereton, Jean Mitton, Brian McKown, David Pickering and Joyce Pickering.
2. MINUTES: The Minutes of the previous meeting, held on Thursday, 5th May 2016, were read and AGREED as a correct record.

3. MATTERS ARISING: There were no matters arising from the Minutes not covered by other items on the Agenda.
4. PRESENTATIONS & INTRODUCTIONS: The Chair welcomed Matthew Cooper as the newly appointed Practice Manager to the meeting and invited him to introduce himself. In response, he stated that before his appointment he had been a Practice Manager in a range of Medical Practices and until recently had worked for the NHS Clinical Commissioning Group in Wigan. The Chair also welcomed Asima Khan as the newly appointed Senior Clinical Pharmacist and invited her to introduce herself. In response she stated that she had been appointed to advise on medicines and prescription reviews, and to run clinics with the aim of patient involvement in their use of medicines.
5. PRACTICE NEWS: The Practice Manager REPORTED on the staffing changes which had taken place since the last meeting of the Patients’ Forum. Dr Adam Simon had left on 3rd August 2106 to work in private practice and, in his place Dr Laura Maher had joined the Practice as a Salaried GP. The Practice has recently advertised for another full time GP. As already reported, Asima Khan had been appointed as a Senior Clinical Pharmacist. A new member of staff had also been appointed to the Reception Team and an Apprentice was shortly to take up post with the Team. (For full details please visit the website at www.woodlandsmedicalpractice.com).
The Practice Manager also REPORTED that the annual flu clinic was currently open to all eligible patients in the Practice, with clinics to be held of the following Saturdays, 8th October, 29th October and 19th November between 8.30 and 11.30 p.m. The presence of members of the Patients’ Forum at the flu clinics was very much appreciated.
The Practice Manager further REPORTED that a refurbishment of the Reception Area of the Practice had taken place, with the reception desk redesigned to allow better access for disabled patients. The refurbishment had been very welcomed by staff and patients alike.
6. PRACTICE SURGERY TIMETABLE: The Practice Manager TABLED for information a copy of the revised Surgery Timetable for each GP in the Practice. (Copy attached to the Minutes in the Minute Book). It was noted that the surgery appointments were available between 7.30 a.m. and 6 p.m. During discussion concern was raised that GPs were not always available for patient consultations at certain times in the morning or afternoon. In response the Practice Manager stated that on such occasions a locum GP might be available.
7. CQC INSPECTION: The Practice Manager REPORTED that there had been an inspection of the Practice by the Care Quality Commission on Thursday, 19th May 2016. The CQC Inspection Team, consisting of a Lead Inspector, General Practitioner Specialist Advisor, a Practice Manager Specialist Advisor and an Expert by Experience, inspected the services provided by the Practice to determine whether they were safe, caring, effective, responsive and well-led. Following the inspection the CQC awarded the Practice a rating of good in all services, with a rating of outstanding awarded to the Practice for promoting social prescribing as a way of treating patients holistically without necessarily prescribing medicines. (For further information, please visit the website at www.cqc.org.uk).
It was REPORTED that in the case of the Patients’ Forum the CQC had also awarded a rating of outstanding. Following discussion, it was AGREED to record the thanks and appreciation of the Patients’ Forum to those members who had met with the CQC Inspection Team: Peter Gammons (Chair), Peter Matthews (Secretary), Peter Hawksworth, Jean Mitton and Fil S Moore.

Following discussion, it was AGREED to undertake a review of patients at the Practice so that those acting as a carer for another person might be identified and appropriate support offered to them. According to the CQC Report, only 0.3% of patients at the Practice had been identified as carers, which was regarded as a low number considering the size of the Practice. During discussion, it was generally agreed that caring for someone might be very difficult and many carers found that they needed extra help and support. Under the Care Act 2014 a Local Authority had a duty to assess, and provide, the support a carer may need in order to carry out their work. In certain cases financial aid might be available as a carer’s allowance. (For further information, please visit the website at www.nhs.uk and click on Care and Support).
7. ANY OTHER BUSINESS: There were no items of any other business.
8. DATE OF NEXT MEETINGS: Following discussion, it was AGREED that the next meetings of the Patients’ Forum would be held on Thursday, 2nd February, Thursday, 4th May and Thursday, 5th October 2017. Peter Matthews (Secretary).
�

