Notes and Action Points from the Patient Participation Group meeting held on Monday 23rd November 2015 at New Lyminge Surgery

Present : Dr Jonathan Bryant Peter Stratton John Martin Sally Russell Marie Hunnisett (PM)

1. Apologies : Yvonne Noble (Chair) Jane Watts

2. Minutes and Action Points of previous meeting held on 17th August 2015 agreed - Point 5. CQC report - MH explained this report to members who were unable to attend previous meeting. MH has not put up a notice in waiting room to advise patients of results but will be including an article in the Practice Winter newsletter to be produced shortly. Action Point 11-MH
The group would also like some guidance on their role when the CQC visit the practice which could be within the next 6 months. Action 12 - MH to gather some information to present at next PPG meeting. YN to add to agenda
Action Point 10 - Discharged but Practice reviews Appointment availability regularly to ensure patient demand is being met.

3.Flu campaign and review

MH thanked the group for their support and help in advertising the Saturday Flu clinic, also Yvonne and Jane for their help and support on the day. The Flu clinic was a great success approx 574 patients were given the vaccine out of a possible 900. Patients did not have to wait and the Patient feedback was extremely positive.
MH mentioned it was a bit disappointing that there were a cohort of patients who did not want to attend the Saturday Flu clinic, as they felt they would have to wait too long and preferred an appointment with the Practice Nurse in the week. The group felt that  the Practice should build on the success of the clinic and advertise its success. Action Point 13 MH  to include in Winter newsletter. Dr JB added that it is possible the Practice will hold two Saturday Flu clinics next year.

Point 4. Telephone system update - on hold FTB

Point 5. Dr Jonathan Bryant 
Dr JB mentioned the locum cover arrangements whilst Dr R Powell is on maternity leave. Dr Robert Immelman and Dr Theo Bennett will be covering . Both Drs are very experienced local GP's. With this extra help it  has given us the opportunity to re arrange some of the appointment sessions and increase the number of appointments available on Fridays.  In addition to this our Extended Hours appointment session has been moved from Tuesday evenings to Saturday mornings, this is still a pre booked session. Both these changes will be reviewed over the next few months.

The Practice is currently updating the car park lighting . Some internal lighting has also been renewed.

Possible Junior Doctor strikes - Whilst the Doctors at the Practice have much sympathy with this action ,it will not affect the service we offer at this Practice.

6. AOB

PS asked whether the group should have a fixed number of members and whether the group is truly representative of the Practice population. This should be an agenda item for the next meeting YN please add to the agenda.

Date of next meeting to be arranged for February/March  

