
St John’s Way Medical Centre – Patient Participation Group (PPG)
MINUTES OF SJW PPG Meeting on Wednesday 29th March 2017
Chair: Patient Rep, Christina Sanchez de Beggs (CNB)

Patients: Natasha Cleere (NS); Jan Pollock (JP); Carmen Walters (CW); Len Smith (LS); Mary Slow (MS); Joyce Digby (JD)
Staff: Jennifer Scott (JS) minute taker; Penny Borrow (PB) Development Director; Carole Stagg, Health Coach & Navigator
Apologies: Rina Silverman; Tricia Barnett
	Agenda Item
	Action

	Agenda Item 1 – Introductions & overview of Agenda from the Chair. CSB let introductions and gave a brief overview of what was coming up at the meeting.

	

	Agenda Item 2: Minutes & Matters arising from previous meetings
· Last meeting on 6th Dec 2016. Discussion about ‘meaningful connections’ led by Matteo Pizzo, from SJW’s Practice Based Mental Health Team - MP is Consultant Psychiatrist for the practice. The group was small that evening, which, on the one hand, was unfortunate as it was a really great opportunity to see one of SJW’s excellent practitioners at work; on the other hand, it gave lots of time for participants to reflect and talk together about ways in which the group can empower themselves as individuals and as a group. There was lots of discussion about how to make the PPG more effective and self-reliant/resilient for the future. Thanks to those who came and special thanks to Matteo for giving up his time that evening to work with us.
· Minutes from the previous meeting on 24.10.16 were also circulated; no matters arising was raised, but some discussion led to tonight’s agenda item on pilot projects.
	

	Agenda Item 3: Update on 3 Exciting New Pilot Projects at SJW – PJB gave an update on projects that have been mentioned to the PPG over the past few months. Finally, they are up and running!!!
· Health Coach & Navigator
· Carole Stag, newly appointed at the beginning of March, was introduced. PJB gave a brief overview of the project which aims to promote and develop ‘patient self-management’ at the practice for a one year period. Attention was drawn to the printout of slides from our recent Whole Team meeting which described phase 1 of the project – for Carole to offer health coaching and navigation interventions to two groups of patients ((a) those with long term conditions who are keen to become ‘experts’ in self-management and (b) those who see their GP frequently and who might benefit from a new kind of intervention). Carole talked about her background as a positive psychologist and health coach and about her recent work in Greenwich, working with people with mental health issues. The key theme in her work at SJW will be to help patients identify goals and barriers and reach their true potential for making healthy lifestyle changes.
· Carole will be targeting patients who have a LTC (Long Term Conditions) and are a bit stuck on how to make and stick to goals, but who are really keen to do this; she’ll also work with patients who come to see GP frequently to offer them a new intervention. GP’s & Nurses will be able to refer to this new service and once a referral has been received she will contact the patient and arrange an initial 30 minute meeting to explain and talk about the process. Then, if ready to commit, they’ll sign a ‘coaching contract’ together and arrange to meet 5 times (for 20 minutes each time) and work on a specific health goal. Patients will decide how frequently they want to meet up (eg weekly, fortnightly etc) and whether they would like to see Carole face to face or by telephone consultation.
· One patient present gave a wonderful account of work she had recently started with Carole and, already, she feels it has given her hope and the inspiration to move forward.
· In addition we are working with Age UK on this project and will be offering the Reception Team training in navigation skills.
· This is a Test & Learn Project funded through Islington Clinical Commissioning Group (ICCG). It will be evaluated for a year and, if successful, it may be nominated for rolling out to other practices in the future.
· Well Being Project

· This second project will offer NHS funded services from two local community centres - St Johns & Girdlestone Community Centres. We are now recruiting into groups such as “Expert Patient Project”; “Help Diabetes – facilitated online learning for patients with Type II diabetes”; “Stop Smoking group”; “SJW Chair-based Exercise Group” etc.
· Onsite Musculoskeletal (MSK) Services at SJW
· We now have an Advanced Physiotherapy Practitioner (APP) and a Physiotherapist working onsite at SJW - Nadine Jeal & Liza Bollam are SJW’s APPs and Kane Taylor is the Physiotherapist. They offer 6 sessions on site per week on Thursdays and Fridays. PJB circulated a patient leaflet describing the MSK service that gives guidance on the APP, who can do joint injections, refer for MRI scans and refer directly into the orthopaedic team at Whittington Health.
· One of the aims of the project is to reduce waiting times and the number of appointments patients need before they are seen by a musculoskeletal practitioner.
· This is another Test and Learn project funded through ICCG and ongoing at 3 practices in Islington. It’s evaluation is ongoing.
	

	Agenda Item 4: Islington’s Council Community Chest – Fundraising for the PPG
· While meeting community colleagues as part of the Wellbeing project mentioned above, PJB reported that she met Liza Durrant, Community & Service Development Officer for Islington Housing & Social Services. Liza is an expert at setting up and regenerating community groups and has enormous amount of experience in supporting local groups with fundraising.

· When PJB visited Girdlestone Community Centre Liza talked about their Art class, established with funding from Islington’s Community Chest; she also saw a lovely community garden, regenerated using funding from the same source.
· PJB suggested that the PPG could embark on a similar project. It would mean that a management committee of Chair, vice Chair/Secretary and Treasurer be set up with a new constitution to enable the PPG to set up a bank account. Liza would be happy to work with the group to get things set up.

· It was suggested that the PPG could start a Choir and/or an Art class using the funds raised.

· PJB proposed and it was agreed to set up a small working party of interested patients and invite Liza to meet up on any day after the Easter Week.
· Patients who expressed interest in this working party are CSB, NS, JP and MS. All that’s needed at this stage is enthusiasm and realism!!
· PJB will set up a meeting and also email other PPG to let everyone know what’s going on.
	Working Party is

CSB, NS, JP, MS

PJB

	Agenda Item 5: Open Forum Discussion
· There was also a discussion following on from the item above about MSK services; group members gave accounts of recent personal success with MSK services both inside and outside the NHS – one involved an epidural (NHS) that had led to being pain free for the first time in many years; two involved seeing clinicians from two schools of osteopathy (not NHS), where they have ongoing treated by final year students under supervision – the treatments described are low cost and highly effective; the final accounts were of treatments under WH physiotherapy service – both NHS practitioners and highly effective. Hooray! It was noted how powerful it is to hear about individual case studies and noted that, as part of the projects above, SJW will be looking for patient champions to inspire others along the path of self-management.
· JP raised the issue of the Sustainability and Transformation Plan (STP) which is expected to be published in more detail for the 5 North Central London clinical commissioning groups. Noted that plans are still not transparent and therefore difficult to understand exactly the implications for Islington. She advised to watch this space and asked for this to be raised again at the next meeting’s open forum.
	JP to report back

	· Agenda Item 6: Agenda items proposed for the next meeting:
· Fundraising - feedback on progress from the Working Party
· Sustainability and Transformation Plan – JP to feed back during the Open Forum

· Jazz & Jabs and Autumn Health Fair

· Suggested that one of the onsite MSK practitioners could be invited to speak at the meeting – PJB will look into this.

	PJB to draw up agenda items

	Agenda Item 7: AOB - NIL
	

	Agenda 8 : Dates & Chair for next Meeting
St John’s Way Medical Centre PPG meetings:

· Chair for next SJW PPG Meeting: Jan Pollock

· Next SJW PPG meeting: Wednesday 21st June 2017 – 6.30-8.00pm
· Following SJW PPG meetings: Wednesdays on 13.09.17, 06.12.17 and 21.03.18

Whole Islington Patient Group meeting: (arranged by Healthwatch Islington)
· Tuesday 11 July 2017, 6.00-8.00pm, Lift Centre, 45 White Lion Street, Islington, London N1 9PW

	JP

s:\administration\enhanced services\sjw ppg\meetings\mtg wed 29.03.17\sjw ppg minutes 29.03.2017.doc
Page 1 of 3

