Results and evaluation
	Intervention
	

	Clinical Medication review Level 3
	48 patients

	
	

	Medication related
	

	Acutes moved to Repeats
	134

	Medicines Stopped
	20

	Medicines removed from active to history
	63

	Dosing times specified for medicines
	81

	Documentation of Indication recorded
	29

	Medication Added
	10

	Reduction of Dose
	5

	Liquid to tablet formulation to optimise care
	1

	Tablets to Liquid formulation to optimise care
	6

	Regular medicine amended to when required
	5

	Reduction in SIP feeds prescribed
	1

	Medicines swapped to Evidence Based Option
	8

	Generic swapped to branded medicine
	1

	Other
	1

	
	

	Monitoring
	

	Blood Test Organised
	12

	Blood test identified as not suitable
	3

	Weight of patients recorded on records
	32

	MUST results documented in patient records
	18

	Chest Xray organised as condition deteriorating
	1

	
	

	
	

	Reviews
	

	Asthma review
	7

	Dementia review
	10

	AF review
	6

	CHADSVASC score recorded
	6

	Dermatology review
	1

	Epilepsy review
	1

	Diabetes review
	2

	PAD review
	1

	Stroke review
	1

	Hypertension review
	4

	CHD review
	1

	
	

	Unplanned Admissions Care plan completed
	48

	
	

	Examination
	

	Oxygen saturations
	5

	Temperature
	1

	Pulse
	14

	Chest examination
	4

	Heart examination
	3

	BP recorded
	30

	Abdominal examination
	1

	
	

	
	

Feedback

From Care Homes

· ‘We wish you did this for all our patients’

· ‘Very beneficial and helpful’

· ‘This is great’

From Partners

Dr Parmar

Very helpful working as a team

Dedicated to review medicines

Dr Egelstaff

thank you Zoe

it worked best as a joint visit with you I think!

Sarah

Dr Raymakers

I would say that this was a very productive afternoon

It has generated a lot of work

I think the care home found it very helpful and i found it informative

I hope that we have made some improvements for the patients as a result

If anything we need more time to allow effective management of patients with multiple medications and conditions

Dr O’Rourke

I think it has improved the care of our care home patients

we have well documented issues with high numbers of very elderly people in care homes with a high turnover of residents especially at Hamilton house - the ability to spend sufficient time reviewing their problems and medications has been helpful.

Nick

Alexander Rose- Dr Drake

Allowed time to call and discuss with relatives

Allowed time to discuss and plan future care

Allow medication reviews and carefully examine patients

Andy

Pharmacist Prescriber –Zoe Girdis

Protected time allowed us to proactively manage and care for our patients in the most holistic sense. Incorporating a multi-disciplinary approach, we addressed clinical issues, medicines issues, reviewed the patients and explored their wishes, addressed any social care concerns. All this could be done in one visit. It’s true optimisation of skill sets with the end result being true optimisation of patient care.

 The benefit for service users, clinicians and patients is clearly evident. It’s difficult to measure how many admissions were avoided as a result of this review, however, the fact that this pilot has been rolled out to the entire cluster and resources employed for 1 year illustrates is success. In addition to this, the work highlights how we were able to implement NICE recommendations. (Appendix attached)
Appendix 1

[image: image1.emf]
[image: image2.emf]

[image: image3.emf][image: image4.emf][image: image5.emf][image: image6.emf]
[image: image7.emf]
