Appendix 1 - Practice Action Plan 2011/2012 – Update

	Area of Improvement
	Recommendation
	Action Required
	Practice Lead
	Timeframe for Changes
	2012/13 Update

	Satisfaction with waiting times at Practice
	Undertaken separate audits of waiting times for each GP using data from appointment system.
	Dr Cameron has already changed her appointment structure.

GPs to review clinic structures with a view to changing to allow for overrun appointments
	Julia Weal

Practice Manager
	Completed

March 2012

April 2012
	EC, CA, MP and JL have changed the structure of their clinics to allow for catch up time.

2012/13 patient survey suggests that EC and SP still have long waiting times.

	Satisfaction with phoning through to the Practice
	Review telephone system looking at benefits of upgrading system in view of age of current system.
	Contact suppliers with a view to changing supplier and upgrading internal telephone system.

Consider financial constraints.

Ensure this is a cost effective solution for the Practice.
	Julia Weal

Practice Manager
	April/May 2012
	Issue is ongoing. A competitive quotation has been obtained to change the supplier of the telephone system and lines but pressure of work has prevented the PM from undertaking this project.

	
	Increase use of text messaging and email via NHS net.
	More staff to be trained.
	Julia Weal

Practice Manager
	May 2012
	Use of SMS text and email has been increased and staff have been encouraged to put a record on the patient’s medical records when contact is made in this way.

	
	Continue to build database of patient’s consent to use text messaging and email.
	Continue to send out consent forms with recall letters.

Advertise via notice boards in surgery waiting room.

Receptionists to give out consent forms.
	Julia Weal

Practice Manager
	Ongoing
	Consent to use SMS text and email has been added to the new patient questionnaire.

Consent forms are also sent out with recall letters.

The surgery email address is advertised by posters in the waiting room, Practice leaflet and Practice website.

	
	Encourage patients to use email for requests into the Practice.
	Publicise service more via posters in waiting room.
	Julia Weal

Practice Manager
	Ongoing
	

	Ability to understand problem after visiting doctor.

Ability to cope with problem after visiting doctor.
	Increase use of patient leaflets.

Continue to display health promotion stands in surgery waiting room.
	Leaflets to be reviewed.

Calendar to be drawn up, distributed and displays to be advertised beforehand.

Plan to hold a ‘Choose Well’ event in September/October 2012 in the Lyndhurst Community Church.
	Dr Cameron

Julia Weal

Practice Manager

Dr Cameron/ Julia Weal / PPG Members
	April/May 2012
	Health Care Professionals, particularly the PNs, have increased the use of patient leaflets.

Calendar of health promotion dates was distributed to PPG Members in July 2012.

‘Choose Well’ events were held in combination with the flu clinics held in October 2012.

A patient leaflet advising about the importance of flu vac, pneumonia vac, lifestyle, smoking, breast awareness, testicle awareness and vitamin D was given out to all patients attending for a flu vaccination in the Lyndhurst Community Church.

	Reduce number of DNAs
	PPG to put forward suggestions to facilitate this priority.
	Continue to enforce Practice DNA policy.

Continue to display monthly poster re number of DNAs and number of hours lost.

PPG to consider suggestions put forward.
	Julia Weal

Practice Manager
	Ongoing.
	The Practice has continued to enforce the Practice DNA policy and display the monthly poster.

PPG members suggested having an answer phone for leaving messages to cancel appointments.

This will be considered in conjunction with a new telephone system.

	Ability to cope with problems at home.
	Raise at next PPG meeting.
	Discuss and agreed at next PPG scheduled for May 2012.
	PPG Chair
	May 2012
	The PPG Chair has been facilitating this action outside of the Practice by engaging with the voluntary sector but wishes to continue this action for 2012/13

	Engage with voluntary sector groups that provide support to residents.
	Ensure that there are links to these groups on the surgery’s website.
	Discuss and agreed at next PPG scheduled for May 2012.
	PPG Chair
	May 2012
	Article written and published in the BVSC Newsletter.

