	MIDDLE CHARE MEDICAL GROUP – A83637

	Gardiner Crescent Surgery & Pelton Clinic
Pelton Fell

County Durham

www.middlecharemedicalgroup.co.uk

Patient Participation DES Evidence
Practice Information

Gardiner Crescent Surgery Opening Times

	
	Times

	Monday
	08:30 - 15:30

	Tuesday
	08:30 - 18:00

	Wednesday
	08:30 - 15:30

	Thursday
	08:30 - 18:00

	Friday
	08:30 - 18:00

	Weekend
	closed

 The doors will shut 10 mins before closing time for administration purposes.

Pelton Clinic Opening Times

	
	Times

	Monday
	14:30 - 18:00

	Tuesday
	08:30 - 13:00

	Wednesday
	14:30 - 18:00

	Thursday
	closed

	Friday
	08:30 - 13:00

	Weekend
	closed

 The doors will shut 10 mins before closing time for administration purposes.

When We Are Closed

Please contact 111 if you need medical advice or to see a Doctor outside normal surgery hours.
A nurse will advise you and recommend self-care; seeing your GP in normal surgery hours; visiting the out-of-hours centre at University hospital North Durham; a home visit; further discussion with the out-of-hours GP who would telephone you back.

NHS Direct

You can call NHS Direct (www.nhsdirect.nhs.uk/) (0845 4647) to speak to a triage nurse. Your needs will be assessed and advice offered or arrangements made for you to see a doctor.

 Please do not ask to see a doctor out of hours unless you genuinely cannot wait until the surgery re-opens.

Call 999 in an emergency. Chest pains and / or shortness of breath constitute an emergency.

	STEP ONE
	

	
	

Profile of members of the PRG
The practice has struggled to get any patient interested to be part of a patient group since 2002 and had through prior agreement with the PCT to use another group developed within Middle Chare Surgery to use them as a sounding block for any potential changes. With the changes in the QOF and the requirement to only have registered patients as part of the group, the old group was disbanded with regard this surgery and a advertisement campaign was developed to try and get anyone interested, our practice population is approximately 2000 patients.
Only patients that are registered with either the main or the branch site are eligible to become members.
The availability of the group was advertised in the surgery via notice boards and word of mouth. A meeting was arranged for interested patients to attend.
In the table below you will find data highlighting the current group members:

	
	GENDER
	AGE
	ETHNIC BACKGROUND
	FEQUENCY OF ATTENDANCE
	DISABILITY

	1
	M
	64
	BRITISH
	REGULAR
	NONE

	2
	M
	72
	BRITISH
	REGULAR
	NONE

	3
	F
	79
	BRITISH
	REGULAR
	NONE

It was noted that the age of the group is biased towards the elder and all are British nationals. The practice has tried a number of methods to increase the age group by having meetings after 6pm on a week day, over lunchtimes and contacted patients to join a virtual group. However all have resulted in no increase in the numbers of patients wishing to join. The practice area covers a population of high deprivation which large amounts of chronic disease and poverty.
Within the 1st meeting on 14th September 2011 only 1 person attended. This meeting was minuted and used as a guideline for asking individuals for their support in joining the group. Two other patients then showed an interest in joining the second meeting to help discuss and decide on action plans for the future.
	STEP TWO
	

	
	

Statement of priorities

The group because of the small number of members did not wish to become a formal process with chair and secretary etc. The practice manager would undertake all the administration of the group.
From the meeting held in September 2011 (full minute’s appendix 1) the following areas were highlighted to be included in a survey to patients.
· Producing closer links with the Pelton Fell Community partnership and supporting the local community.

· Joining in joint working with the other surgery located within Pelton Fell and Pelton for the benefit of the local population
The survey asked patients if they were happy to have these as the two areas for the practice to work on over the coming year and also asked if anything else should be included.
	STEP THREE
	

	
	

Patient Survey
See Appendix 2 for a copy of survey handed out to patients within the practice. 40 copies where distributed at a percentage of 70:30 between the main and branch site (70% to the main site) and handed out to patients over a five day period. These patients were either attending for an appointment with a clinical person or attending for an administration purpose; such as ordering or collecting a prescription. The survey was given out the 1st week of November 2011. Patients were handed the form and asked to return it completed prior to leaving the premises, it was anonymised.
The practice obtained 40 of the surveys back, the high percentage was in part due to this been completed whilst the patient was in the practice.
The following was the results:

	Producing closer links with the Pelton Fell Community partnership and supporting the local community.
	36

	Joining in joint working with the other surgery located within Pelton Fell and Pelton for the benefit of the local population
	36

	More female GP appointments
	1

	Been able to order prescriptions over the telephone
	3

	
	

	STEP FOUR
	

	
	

Patient Survey Reviewed

The group met once again in December 2011 (full minutes Appendix 3), and discussed how the practice can move forward in the areas highlighted.
The areas of priority are:

· Working with the community group

· Working closer with the local GP surgery for the benefit of the local population

· Advertise Dr Leese’s availability and skills

· Allowing prescriptions to be ordered over the telephone lines as routine.

	STEP FIVE
	

	
	

Action Plan
Following on from the Dec 2011 patient group meeting the following was agreed:

· Producing closer links with the Pelton Fell community partnership – After discussing with Marnie Cameron (Community Development Worker) it was agreed to try and advertise their services within the local surgery and offer the availability of rooms to other agencies if the practice can do so. There was some discussion around helping in work placements if possible – this would be processed through out the year and reviewed September 2012.

· Working closer with Dr Tyson and partners – Paul has already spoken to the manager and agreement has been made about trying to undertake a joint flu clinic – for this year that would be too late but to plan ahead and formulate something for the Sept 2012 period. The practice is also going to share a new building in Pelton and this will help in the joined up working the patients have indicated. It is expected the building will be finished and occupied in Sept 2012.

· Signage to be added to the front of the building indicating Dr Sarah Leese is working at the site, further information to be added to the practice website indicating the same – prior to end March 2012.

· Ordering prescription over the telephone will commence development from April 2012 once an extra telephone line has been purchased for Pelton fell surgery.

APPENDIX 1
Pelton Fell Patient Group Meeting

14th September 2011

Paul advised what is required for this QOF (Quality Outcome Framework) process and how we have to decide on some objectives based on patient’s ideas.
The poor turn out was noted but it was felt the meeting should go ahead.

The area of Pelton fell and Pelton is currently under regeneration and the increase of the practice profile would only be an advantage.

There is a recognised high deprivation and poor health with regard the other local wards. There has recently been a new chemist opened to help patients with accessing health services.

The other GP surgery within the village was also discussed and it was highlighted that their priorities may not be the same as ours, however joined up working is a possibility. They have recently taken on a new manager and Paul has already made contact with her.

The idea of sharing resources was discussed with the local community group, chemist and other surgery. Although some of this was agreed in principle due to a slight conflict within a business nature it might be possible to share staff etc.
It was agreed to further advertise the group and make direct contact with patients to see if more people can be persuaded to join.

Appendix 2
The following areas have been highlighted as priority for the practice to concentrate on by the Patient Participation Group:
1.
Producing closer links with the Pelton Fell Community partnership and supporting the local community.

2. Joining in joint working with the other surgery located within Pelton Fell and Pelton for the benefit of the local population.

Are you happy for these two areas to be a priority
-
YES

NO

If NO – Please indicate another area that is important to you:

Appendix 3
Pelton Fell Patient Group Meeting

 9th December 2011
This meeting is to agree on the priority areas as discussed at the last meeting but also talk about the other two sections highlighted from the survey.

Paul Weddle (Practice manager) had already spoken to Dr Hall (the lead GP) and sent a letter off to the community group highlighted to start any process. See letter to Mr Reynolds. From that, a meeting had been set up with the community development worker Marnie Cameron to discuss how we could work together and support each other. It was agreed that this was excellent news. It was therefore agreed that this should be the main area of focus for the practice. Part of this will be also to raise the profile of the practice at Pelton fell with some new signage and kerbside appearance to fit into the regeneration of the area. Alterations to building prior to 31st March 2012, and the meeting and on going work with the community group would continue throughout 2012.
Working along side the other GP practice was seen as the second area of priority to increase the health of the population within the area. A number of suggestions were made on how this could happen. This work would be fitted in around the new build at Pelton during late 2012.

The suggestion of more female GPs was discussed, it was recognised that Dr Leese is a recent addition to the team at these sites with her completing 3 out of the 8 sessions. It was felt that her services may not be advertised clearly so this will be undertaken prior to 31ST March 2012.

Ordering prescriptions by either in person or via the post has been a historical process from Dr Nair to reduce any dispensing mistakes, it was accepted prescriptions will be taken over the telephone once we can sort out extra telephone lines, to ensure congestion on the phone lines does not occur. To commence April 2012.
Those present were thanked for attending and discussions around how we can increase the numbers. A number of options and ideas were discussed and Paul will try these alternatives. The next meeting will take place in May 2012 and the process starts over again.

Mr C Reynolds
The Brockwell Centre
Craghead Road,

Pelton Fell,

County Durham

DH2 2NH

16th September 2011

Dear Mr Reynolds,

I am the Lead General Practitioner for an organisation called Middle Chare Medical Group who operates a GP service from Gardiner Crescent Surgery in Pelton Fell for the patients living in and the surrounding areas of Pelton Fell.

Although health overall is improving for the people within County Durham, many challenges remain. The starkest challenge is that, year on year; the gap in life expectancy across the different neighbourhoods of County Durham gets wider with Pelton Fell being one of the areas affected. This is unacceptable and as an organisation we wish to try and address this gap.

In the coming years, we also face the challenge of an ageing population and of increasing numbers of people living with a disability or with dementia. We need to work towards ensuring older people and those with disabilities remain healthy and independent by investing in services to promote health and support independent living.

We very much see one of our roles in supporting the local Community partnership and would like to think we are partners in providing better health and social care to the residents of Pelton Fell. With the changing economic, political and social landscape, we would very much like to attend one of your meetings to discuss approaches that are more inclusive and foster partnership in the context of collective work, networks, communities and social issues.

By connecting our work as partners to a larger initiative we believe we can increase our influence on the current health culture, which in turn will have a positive effect on the health of the community.

We have identified this Initiative as core work and we hope to engage in joint working with our neighbouring GP practice (Dr Tyson’s) and yourselves. We hope you will allow us to provide more information at a time convenient to yourselves with regard this initiative. The only way we can address challenges is if we work much more closely in partnership to explicitly address local needs.

Our General Manager Paul Weddle has therefore been allocated as our lead in this area and can be contacted via 0191 3890281 (during office hours) mobile 07779619635 (all other times) or via email paul.weddle@nhs.net
Yours sincerely

Dr Richard Hall

General Practitioner

PAGE
9

