PAGE
3
Patient Participation Group Meeting

Held at Ullapool Medical Practice on 21.05.2014

1 Introductions of those present
Anne Ross, Jean Mackenzie, Freya Anderson, Joe Macleod, Jenny McBain; Katy Campbell, Helen Shand, Effie Maclean, Mary Hunter, Alex Eaton
Dr Ishbel Hartley joined part-way through the meeting
Mary & Joe were welcomed to their first PPG Meeting.

2 Apologies

Mhairi Macdonald, Eva Faber, Kenneth Macdonald, Paul Bennett, Catherine Mackenzie, Pam Mackenzie (Pam was hoping to speak to the Group about the Food Bank, Mary kindly spoke on her behalf)
3 Matters arising from Minutes of previous meeting held 26.03.14
a) Befriending Group Anne will update
b) Waiting Room Helen will update
c) Food Bank Mary will update
d) Patient letters Anne will update
e) Bowel screening drop-in sessions One held yesterday, another due next week. Especial target groups: men; disabled people; people who do not speak English as their first language. Sessions include a ‘dummy’ kit demonstration. Please spread the word, posters to be distributed. It is possible to phone and ‘opt in’ for bowel screening & mammography if over the age limit to receive automatic invitation letters.
f) Hospital appointments If you feel your appointment may be unnecessary, please phone the clinic or discuss with a GP.

4 Befriending Group
Anne has met with Val Cameron of Ross-shire Voluntary Action. The implications of the 2 possible routes of forming the group – informal or formal – were explained. The decision was made to proceed down the formal route. Although this will entail a lot of work, it will ensure that the group is more likely to remain sustainable by qualifying for grant assistance. 5 people have expressed an interest already.

Requirements: become a charitable body; have policies in place; appoint a co-ordinator; attract more volunteers.

Next step: complete paperwork; have another get-together (Argyll Hotel has offered its coffee shop as a venue); produce a poster & advert to promote the meeting; contact & invite involvement from Duke of Edinburgh pupils before the end of term.

Once constituted, the group could qualify for a £5k grant from Reshaping Care for Older People, plus other grants to fund a Co-ordinator.

Co-ordinator: carries out a Risk Assessment; matches befriender with ‘client’.

Issues: Disclosure Scotland (free of charge); car insurance implications; parameters of what individual befrienders are prepared to do/time they have available; structured relationship with safety built in; ‘off limit’ discussion subjects.

No reply from Age Concern (which has changed to Age Scotland), attempt to contact again, as their advice could prove very useful to us. Contact is Jo Cowen.
There is a very successful Caithness Befrienders Group, see their Facebook page for more info.

It was pointed out that many people already act as informal ‘befrienders’ to the older people in their lives.

In Ullapool SOS is very successful with 30 – 40 members.

Lonely/vulnerable people could become befrienders themselves.

5 Waiting Room
The work has been ongoing, with Helen & Freya hoping to finish next week. Anne expressed grateful thanks to Effie, Jean, Katy and Helen for the excellent work done so far.

Helen has noticed gaps in the Reference Library’s clinical subject areas; to obtain leaflets and written information, further suggestions for subject areas invited. Anne to make labels for box files.

Accessibility of notice boards, possibly to move PPG board to the entrance foyer; positioning & numbers of chairs; area is due to be re-painted.

The PPG bank account is now open, a cash box will be purchased for the second-hand book sales.

6 Food bank
Mary Hunter explained the background to date. In Ullapool, the Free Church of Scotland accepts donations of non-perishable foods which are collected by Blythswood Care and taken to their holding depot in Inverness ready for distribution. There are successful Food Banks operating in Lochinver & Skye. It is felt that there may well be a need for a Food Bank in Ullapool.
Issues discussed: Is it needed/would it be used?; possible involvement of Social Services and other bodies, ie Health Visitor, District Nurses etc, to identify individuals in need of assistance; confidentiality issues; food storage; whether to ask for donations of food or money (raised by Mary on behalf of Pam Mackenzie); various reasons for recipients’ temporary assistance requirement; healthy fresh food as opposed to dried/tinned foods; possibility of misuse of the service; Tesco donations of food rather than throwing away; provision of recipes & matching ingredients; possible allotment surpluses.
Action: Mary & Joe volunteered to be co-ordinators; Helen to approach Village Hall Committee re possibility of food storage space; Anne & Joe to contact Andries Du Plessis for advice; find out what is involved; hold a pilot scheme to ascertain possible take up of service; invite Laura Ferguson, Development Officer with Blythswood, to attend next PPG meeting and advise.
Jenny McBain left the Meeting at this point.
7 Patient letters
Anne has received re-wording suggestions from several members of the Group and stressed there is still time to submit feedback prior to the Practice Management Meeting in June. The DNA (did not attend) letters in particular attracted comment, the current ones being considered inappropriately worded. Once the wording of individual letters is agreed, the GPs wish letters to be marked ‘Endorsed by the Patient Participation Group’.

Dr Ishbel Hartley joined the meeting at this point.
8 Any other business
a) Gap in provision of psychiatric service A new psychiatrist, Dr Amy McAskill, now holds a clinic in the Practice. Previously Dr Alastair Hay was very accessible to patients and could be contacted through his full-time secretary. Dr McAskill works part time, as does her secretary. If a patient requires psychiatric advice/support, contact can be made through the Health Centre, as our GPs can email Dr McAskill and receive a speedy response.

b) Written information for school pupils Freya flagged up the need for written information about stress, depression and self-harm for school aged patients. Helen will make sure there is information for young adults in the Reference Library. Dr Hartley asked that youngsters be assured that GPs would be very pleased to see any pupil regarding problems or concerns that they may be experiencing. Anne will mention the Library in the next Newsletter.

9 Date and time of next meeting
Either Tuesday 24th June or Thursday 26th June at 5pm (to be decided nearer the time)
