Lakeside Medical Centre
Patient Participation Group

Minutes of Meeting Held on 3rd March 2015
17:00 Perton Library

Present:	Marie Wright (Practice Manager)
		Hannah Charman
		Patricia Pitt
		Jan Playford
		Jane Oakley
		Terry Birch
		Barbara Boxley
		Dr Yomi-Adeleke
		Chris Parry
		Claire Wheeler (Vice Chairman)
		Jackie Wedge (Minute Taker)
						
Apologies:	Anne Davies
		Michael Lindenburgh
		Simon Taylor
		
1. Minutes of Previous Meeting
	Minutes were read and approved by the group.

2. Matters Arising
	One of the group said that they had been in touch with Perton Pages and they 	were able to offer us extra space in the magazine if required.

	There has been a good feedback from the Friends and Family Test with 14/17 	that would recommend the surgery to someone else.

	The group were informed that the new Practice Nurse will be starting on 1st 	April.

	It was suggested that a photo of the group be put on the surgery website or 	even a page dedicated to the PPG.

3. Dr Yomi Introduces Himself
	Dr Yomi introduced himself to the group.

4. Herbalist Sessions
	Hannah explained to the group that she is going to be doing herbal sessions 	in the surgery. She will be doing 10 minute sessions for £10. This will be 	advertised in the Perton Pages and on notice boards around Perton.

5. DNA Letter
	The group were shown the updated DNA letter which was approved by 	everyone in the group. It was agreed to send the letter out to patients after 3 	DNA’s.

6. DNA stats for the quarter
	The group were shown the stats for the last quarter. It was decided to wait 	and see if the DNA letter made any difference to the number of DNA’s.

7. Any Other Business
	One of the group mentioned that there had been some derogatory comments 	about the surgery on Face book.

	Herbal Medicine week – 20th June.
	Health Information week – 6th July.

	One of the group asked about the Dementia Services as some surgeries were 	having a member from the Dementia Service doing a session per week at the 	surgery. Marie explained that she had not heard anything about it but said 	that she would make enquiries.

	The group were told about the Children’s Drawing Competition and it was 	suggested that the group judge the winner of the competition.

	Marie told the group that the surgery would be closed on the afternoon of 4th 	March (1pm until 5pm) for training.

	Marie told the group that some building work would be starting at the surgery 	on Friday 6th March. It is hoped that there will be minimal disruption to 	patients.

Next Meeting 14th April 2015.
Page 1 of 2

