
1

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

High quality flexible patient care sensitive to the individual needs of all patients

Peartree Patient Group: Briefing Note

March 2020

Our next listening event has been set for

Thursday March 26 at 1800 for an hour or so in the surgery waiting room

All patients are most welcome. Come & hear about the latest developments from Dr
Singh and the team and raise any concerns or comments that you have about our
services. An interpreter will be there as usual.

This Briefing Note will be used as the basis of the agenda and also to inform those
patients who are not able to attend the meeting itself.

Any comments or feedback can (as always) be made through the Friends and
Family Test (hand written card or via the website), via the NHS Choices website or
alternatively by emailing peartreemedical@nhs.net. Let your voice be heard.

www.peartreemedicalcentre.nhs.uk
Rated ‘Outstanding’ by the Care Quality Commission

mailto:peartreemedical@nhs.net
http://www.peartreemedicalcentre.nhs.uk/

2

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

These items are in no particular order.

Working with our asthmatic patients

Using some expensive testing equipment (called a FENO machine), Becky our
Practice Nurse has been undertaking extra diagnostic work with asthmatic or
suspected asthmatic patients. This has built on work in previous winters to provide
extra individual care and attention for ‘wheezy’ patients (previously children only).

In January 2020 we tested 91 patients alone. Some were on the asthma register &
some had symptoms pointing to a possible diagnosis. The results were:-

This shows that 24 patients caused us some concern and we will be following these
up to check their compliance with their medication or to begin new treatment & then
assess this. Our asthma register numbers 346 and we will continue this extra care
throughout 2020 with patients who may need additional support. Any patient who
may wish to put themselves or their family members forward for this extra service,
please let us know. We will continue to prioritise patients.

The FENO machine enables us to provide more individual and enhanced care and is
only affordable due to our partnership work with other surgeries in Derby city.

Becky will be available to discuss this at the meeting.

Did you know that we’ve now tested 97% of our males over 65 for the
Prostate Specific Antigen in the last five years? This can be an
indicator for prostate cancer. A handful have been referred for further
investigation.

67

17

7

24

FENO Testing

Normal

Compliance

Treatment

3

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

Working with our diabetic patients

Diabetes is the biggest single chronic condition affecting our patients or posing a
future threat to our patients.

Some patients find it difficult to manage their condition and the
consequences of poor control can be grave. We identified a group of
40 patients in this category to help further. This work has seen
roughly half achieve satisfactory control of their sugar levels by:-

- Medication reviews with input from specialist advisers. These holistic
individual reviews identified more effective prescribing for each patient.

- Dietician & Practice Nurse input at regular peer group at Peartree clinic which
included chair exercises and diet education.

- The correct diagnosis of patients previously thought to be Type 2 who are in
fact Type 1. The accurate diagnosis enables better care to be provided.

The holistic review of all patients included assessing current retinopathy; the impact
of fraility or co-morbidities on effective care & the monitoring of renal and liver
function. Becky will be available to discuss this at the meeting.

Friends and Family Test

Each year we ask our patients to tell us whether they would recommend our services
or not. Our satisfaction rating from respondents shows the following trend:-

87.43
84.30 86.63

82.78
88.26

50

60

70

80

90

100

2015 2016 2017 2018 2019Pe
rc

en
ta

ge
 R

at
in

g

"Extremely Likely" plus "Likely"
Recommendation Ratings

4

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

We also ask patients to let us have their specific thoughts on services and in 2019,
their answers looked like this:-

Most comments were positive but a sizeable number of patients continue to express
their concerns about accessing services when they want to. We’ve spoken about this
many times before in the Patient Group and should perhaps review again. Our
formal complaints to the Practice Manager about access though show the following
trend:-

The other category covers a whole range of issues from requesting extra services
(eg blood tests, more female GPs) to comments about care from specific clinicians.
We can discuss these further in more detail if the Group wishes.

Did you know that we have been working on a Recipe Book

particularly aimed at our Diabetic patients ? We will be making this

available shortly.

156

34
4 27

Question Two Analysis

Positive

Access

Reception

Other

0

5

10

15

20

25

To Jan
2013

To Jan
2014

To Jan
2015

To Jan
2016

To Jan
2017

To Jan
2018

To Jan
2019

To Jan
2020

Access complaints

5

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

Complaints

Each year we produce a Complaints and feedback report which pulls together all
communications from patients including the Friends and Family Test (above) and
complaints. This enables us to cross refer all patient thoughts and identify any
learning outcomes This has been posted to the website if patients would like to read
this.

Our complaints data shows the following trend:-

The report has reaffirmed our thoughts on access to services; the need to continue
to invest in Reception training and also to continue to publicise key healthcare
messages (see below).

Text messaging strategy

Last year we considered patient feedback and agreed on a
programme of text messages to our patients.

These are reproduced in the Appendix A.

Should we be looking to continue this & are there changes we
want to make ?

37

23

35

15

25

15

25

15

0

5

10

15

20

25

30

35

40

To Jan
2013

To Jan
2014

To Jan
2015

To Jan
2016

To Jan
2017

To Jan
2018

To Jan
2019

To Jan
2020

Number of complaints

6

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

Care Quality Commission (CQC) inspection

The surgery was formally inspected last in the Autumn of 2016.
It is understood that the next inspection will be within 5 years of
this date.

In September 2019, the CQC undertook a ‘Provider Information
collection’ exercise. This was an email/telephone audit of the
surgery’s current services focusing particularly on our self-
assessment of what had changed since 2016.

CQC raised no issues of concern and lauded our community services in particular.
No update to our Outstanding grading was planned as part of this exercise.

New Carers Support Group

Our Care Co-ordinator has started a monthly self-help support group with Carers in
our community.If you or a family member would like to join her & the group, please
talk to Reception for more details.

Primary Care Network (PCN) developments

Recent budget announcements for the
NHS have represented a big vote of
confidence in primary care (that’s GP
surgeries largely). The Government are
supporting the development of Primary
Care Networks for groups of surgeries
to work together for mutual support and
for improving the patient experience.

Peartree Medical Centre is a member of
a network comprising eleven surgeries
across the city.

Further information can be found in Appendix D.

7

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

New website

The Clinical Commissioning Group (CCG) has funded a
new website for the practice.

We hope that this is easier for patients to navigate and it
facilitates more patient interaction with surgery staff. Have
a look and give us your feedback!

www.peartreemedicalcentre.nhs.uk

2019-20 Improvement Plan

We set ourselves some objectives with the

Group last year to move our services forward.

This is summarised in Appendix B.

Our self-assessment is that we have made good

progress on each of those. We can discuss

these further in the meeting.

There are also some draft objectives for 2020-21

set out in Appendix C for discussion.

Recent Premises improvements 2019-20

We’ve undertaken a number of recent improvements including:-

 Full internal repainting of the surgery
 Remarking of the car park including the

disabled access bay
 Wipeable floor coverings throughout the

building improving infection control and
overall maintenance

 A new asbestos survey (no concerns)
 A radon monitoring survey (no concerns)
 Rear fire door changes to comply with latest

guidance
 A new defibrillator to comply with latest

guidance

We have also increased the available parking through the
removal of shrubs. This has not reduced Dr Singh’s vegetable
patch!

http://www.peartreemedicalcentre.nhs.uk/

8

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

Did you know that we’ve seen in surgery around 99% of all patients

recorded as a carer on our systems in the last twelve months? We’ve

also seen around 99% of those recorded as ‘cared for’. In a community

that does not use care homes, we think its important that we remain

aware of the health & well being of these two groups.

New staff apointments

Tamara has joined us as a Receptionist to help while one of the team is on maternity

leave. Zahrah will become our latest apprentice Receptionist.

Jo and Fezana have left the Reception team in recent times & we wish them well.

Derby County Community Trust

We are pleased to continue our Partnership work with the Trust and we are

discussing a further programme with them for 2020. Already up and running with

initial face to face assessments held in the surgery is the Enrichment Programme.

Peartree Medical Centre is one of a number of Derby practices covering the city

centre taking part in a pilot programme to help patients with chronic pain increase

their activity levels. The Enrichment programme is really good for a patient’s physical

health and mental wellbeing.

This programme is for 12 weekly sessions held at Queens Leisure Centre. These are

free to attend with a year’s free membership and access to a wide range of classes

around the city on full completion of the course.

We will be targeting our 20+ most vulnerable patients for this pilot and we hope that

we can build on this in the future.

Citizen’s Advice Bureau

It has long been our ambition to ask the Citizen’s Advice Bureau (CAB) to operate

out of the surgery for the benefit of our patients and the wider community. Some

initial conversations have been held with the CAB Development Manager who is

keen to work with us. We think their services would be complementary to ours (Our

SignPost event has been popular for many years) and improve access to wider

health & well being advice. We are currently up against a lack of funding but are

continuing to explore possible opportunities.

9

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

Key messages

We are very proud of the noticeboards in the surgery and we would ask patients to

familarise themselves with these whenever they are in the surgery. We also

reproduce these on the News section of our website. Don’t let ignorance damage

your health. Recent sample boards below:-

Look after yourself in the winter months

Be aware of the danger signs of Sepsis

Understand diabetes type 1 & 2

10

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

Wasted NHS appointments

Patients who have been to Group meetings before will know that we always work

hard to try to reduce the appointments wasted by patients during the year. We think

its disrespectful to the doctors and nurses and prevents other patients from being

seen.

Over the last four years wasted appointments have

averaged around 1200 per annum ie 100 appointments

per month. Most of these are nurse appointments (80) &

there are around 20 GP appointments wasted on average

each month. This would be one full morning of Dr Singh or

Dr Joseph’s time each month.

Trying to eradicate this wastage as much as possible is a

key part of trying to improve access for all but some

patient behaviours can be hard to change.

Did you know that 95% of eligible ladies over 50 years of age have

been screened for cervical cancer & 88% of eligible ladies under 50

have been screened ? If you are unscreened talk to us now to ensure

that there is no unwelcome deterioration in your health.

11

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

Who cares for the carer ?

It has long been our focus to ensure that we have a clear picture of those patients

who care for others and also those who are cared for. Often individuals do not

perceive that they are carers in a patient community that generally shuns the use of

care homes. Its therefore doubly important that we are aware of these important

relationships.

This knowledge can inform the work of the Care Co-

ordinator; offer access to assessments & extra

support by the Derbyshire Carers Assocation; as well

as offer other services like a free flu jab to patients

who might not otherwise have been eligible.

We have reviewed all the following groups to ensure that we have not missed

anyone.

• Learning Disability register;
• Dementia and at risk of dementia register;
• Autistic patients/Cerebal palsy patients
• Housebound register
• All patients 75 years and over
• Patients we might check in on during excessive cold or hot weather
• Heart Failure patients
• Blind and deaf patients
• Palliative register and
• those recorded with severe, moderate & mild frailty.

So what care do we offer patients with a learning disability ?

There are generally up to 50 patients – adults and children – registered with us who

have a mild to severe learning disability. National data has shown that LD patients

can have worst health outcomes than other patients including shorter life

expectancy.

Our approach is to look at all our LD patients holistically to ensure that they have

been offered - and understood wherever possible - the services available to them.

This might mean working closely with family members or carers.

Central to this is an Annual Health Assessment which is conducted by the Senior

Nurse for patients over 14 years of age. This provides the focus for understanding

patient needs & their environment. For some years now, all LD patients (except

12

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

those who might be abroad) have been given the annual assessment. The clinical

team have also focused efforts on ensuring wherever possible that LD patients

(through their carers in some cases) are always offered:-

 A flu vaccination (all eligible)

And where eligible

 Bowel cancer screening

 Breast cancer screening

 Smear Tests

 Shingles vaccinations

 Abdominal Aortic Aneurysm Screening

 Elderly Healtth Assessments

 Prostate Specific Antigen testing

 Medication checks specific to their condition

Elderly Health Assessments

During 2019, the surgery extended this assessment from patients above the age of

75 to all patients over the age of 60. This assessment enables clinicians to maintain

a good knowledge of wider health and well being issues affecting our elderly

patients. This has been largely possible due to extra hours provided by the Health

Care Assistant following our nursing restructure. Starting with the original group over

75 years of age, our latest audit shows that most patients have been reviewed as

follows:-

232

4

Patients 75 years & Over

Completed

Outstanding

13

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

Did you know that 74% of patients

between the ages of 60 & 74 have

been screened for bowel cancer ?

If you are unscreened talk to us

now to ensure that there is no

unwelcome deterioration in your health. A

prompt diagnosis can improve outcomes.

If you are worried about a child or vulnerable

adult in our community we want to know. Our

clinicians will discuss any concerns that are

raised and they have been trained to respond

in a caring and effective manner. Don’t

assume that someone else will deal with it.

250

6

Patients 60-74 years

Completed

Outstanding

14

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

Appendix A

Text Messaging Strategy 2019-20

Dont forget that we

set you up with an

online account so

you can book

appointments, view

your record and

order repeat

medication. If you

need a reminder of

your log in details

please let us know.

Just to remind you

that we can set you

up to book

appointments, view

your record and

order repeat

medication ONLINE.

Please contact

Reception if you

would like access to

this service.

Did you know ???

FREE advice is

available from your

local Pharmacist for

a range of minor

ailments. Drs Singh

and Joseph ask you

to consider talking

to the Pharmacist

first and to use GP

appointments

wisely. Pharmacists

have private rooms

and can offer expert

advice.

We are pleased to

offer patients the

services of our Care

Co-ordinator.

Aneesa is here 2

days per week. She

is here to help you

stay safe & well in

your home by

offering support,

advice and

information on FREE

services available in

the community.

Please contact

Reception to speak

with her.

Did you know?

Repeat medication

for you or your

family can be

ordered online. Dr

Singh or Joseph can

then send your

prescription directly

to the Pharmacist of

your choice. Most

pharmacies offer a

home delivery

service too.

Interested? Contact

the surgery for

more information.

15

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

Did you know ??

Some patients book

to see Dr Singh or

Joseph then dont

turn up. All patients

wanting to see a

doctor will have

more choice if

together we can

reduce this waste.

Please tell friends

and family to cancel

if they are not

coming. Leave us a

message on the

phone or cancel

online. Thank you.

If you or a family

member experience

chest pains, do not

delay seeking medical

help. Dial 999

immediately. Do not

wait for our surgery to

open to seek help. This

has happened twice

recently and could have

been life threatening.

Thank you

Best Foot Forward!

Why not exercise a

little more in the

company of others?

Join Lorraine from our

surgery on a gentle

walk each Tuesday

morning. Meet at the

surgery at 0900 - or at

0915 at the Arboretum

Park entrance (next to

St James School).

Please tell your

friends and family too

Click on the link for

advice on how to stay

well in the heatwave.

Talk to your surgery staff

if you are concerned and

please keep an eye on

those who may be more

vulnerable

https://www.nhs.uk/live-

well/healthy-

body/heatwave-how-to-

cope-in-hot-weather

16

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

Peartree Medical Centre Patient Services Improvement: Action Plan 2019-20 APPENDIX B

Theme Agreed actions Nominated Lead Timescale

Patient Health & well being Develop bespoke service for poorly controlled diabetics in
conjunction with dietician & diabetologist building on pilot
work in 2018-19 including diet plans, recipe book, group

sessions and targeted advice

Senior Practice Nurse Good progress in 2019-20 (see
above). Work ongoing

Patient Health & well being Embed the use of FENO testing and targeted education at
‘wheezy’ children during summer hay fever & winter bugs

season to improve health outcomes, reduce exacerbations
& ED attendance

Senior Practice Nurse Good progress in 2019-20 (see
above). Work ongoing

Patient Health & well being Monitor the provision of Carers support by the City Council
and endeavor to maintain these services from the surgery

following any staffing, funding or commissioning changes in
the financial year.

Care Co-ordinator Relationship with Derbyshire Carers
re-established following funding
uncertainty. Liaison via Care Co-

ordinator

Collaboration Investigate and promote further partnership work for the
benefit of the patient community eg university partnership,
Citizens Advice Bureau, Derby County Trust, Primary Care

Networks.

Practice Manager Good progress in 2019 especially
with the Community Trust – see
above - but can always do more!

GP Access Support the Care Co-ordinator to reduce the frequency of
those patients who use medical services in a

disproportionate or inappropriate manner

Dr DNP Singh/Care
Co-ordinator

Ongoing. PCN staff will also assist

Patient Health & well being Embed the SMS Information Strategy of key patient
messages developing the messages to match need

Practice Manager Delivered. Refresh for 2020-21?

Patient Services Working with Medicines Management colleagues introduce
the new phone service for script ordering (MOLS)

Senior Receptionist Implementation complete.

17

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

Appendix C

Peartree Medical Centre Patient Services Draft Improvement: Action Plan 2020-21

Theme Agreed actions Nominated Lead Timescale

Patient Services Develop the new Practice website interactive functionality
to complement the evolving preferences expressed by

patients

Senior Receptionist Ongoing

Collaboration Work closely within the Greater Derby Primary Care
Network and with its staff to improve practice performance

and patient outcomes

Practice Manager
Pharmacist

Care Co-ordinator

Ongoing

Patient Health & well being Refresh the SMS Information Strategy for key patient
messages developing the messages to match need

Practice Manager Ongoing

Patient Health & well being Further develop the surgery’s Health & Well Being work to
track patient outcomes (Eg weight loss, cholesterol, BMI)

HCA with Practice
Manager

Q1 & Q2 2020-21

GP Access Explore the possibility of increasing the face to face patient
support provided by the Practice Pharmacist

Practice Pharmacist Ongoing

Other ???

Appendix D

Primary Care Networks

What are Primary Care Networks (PCN)?

Primary Care Networks are a new way for several General Practices to collaborate.
They are intended to help practices:

 To offer more co-ordinated clinics

 To provide better ways for patient to access a wider range of health care
professionals

In July 2019 we joined the Greater Derby PCN, forming a group of eleven practices
which includes:

 Brook Medical Centre

 Chapel Street Medical Centre

 Derby Family Medical Centre

 Derwent Valley Medical Practice

 Mickleover Medical Centre

 Mickleover Surgery

 Park Farm Medical Centre

 Park Lane Surgery

 Peartree Medical Centre

 St Thomas Road Surgery

 Vernon Street & The Lanes

Why are they being set up?

In January 2019, NHS England published a 10 year plan for the NHS. It is designed
to tackle 3 key issues. These are:

 Limits to the amount of funding
 Shortages of clinical staff, especially GPs
 Growing pressures from an increasing and ageing population

Practices will work together and will, with other health service providers, make patient
care more co-ordinated and easier to access whilst making the GP workload
sustainable.

19

Footnote!! Lorraine walks every Tuesday at 0900 from the surgery. All patients welcome

What is happening in 2019/2020?

The Greater Derby PCN came into existence in July 2019 and two clinical leads
(Directors) were elected; they are Dr Gillian Davidson from Park Lane Surgery and
Dr Vineeta Rajeev from Mickleover Medical Centre.

The two main objectives in 2019 for the PCN were to form relationships with local
community healthcare providers, and recruit two new members of staff for the PCN.
Specifically these roles are for a Clinical Pharmacist and a Social Prescribing Link
Worker. Some practices already had these professionals working in their surgery, but
these services will now be available in all practices.

What is planned for the next few years?

From April 2020, funding for additional types of health professionals will be made
available to all PCNs; this will include Physiotherapists and Physician Associates (a
new clinical role) and from 2021, Community Paramedics.

The NHS Long Term Plan also outlines some specific areas on which PCNs will be
asked to focus. In 2020 they will be asked to work as a network on providing
improved services to care homes, better early cancer diagnosis and more co-
ordinated care with other community services.

How will these changes affect you?

You may not have noticed much change during 2019, especially in practices that
were already providing clinical pharmacist and / or social prescribing services. As we
develop we anticipate you will experience easier access to the most appropriate
healthcare professional. There will also be appointments available across the
member practices outside of core hours including weekends and evenings.

How can patients have a say in any planned changes?

In the Greater Derby PCN we are keen to involve our patients in the network
development, in the first instance we would encourage you to liaise with your practice
Patient Participation Group (PPG). Every practice have a PPG and these details can
be found on our website or leaflets at the reception desk.

