Response to ‘Do the elderly have a voice’

We read with interest your review of advance care planning decisions with frail and older individuals. As two geriatric registrar trainees we have found a spectrum of good and bad practice in hospital and variation in the opinions of patients and families towards advance care planning.

It can be easier to initiate conversations about future care when the elderly have been admitted acutely, which often focuses thoughts on mortality. However, they themselves are often too unwell to participate in such conversations, or they may make a different decision than if asked when they had been stable and in their own home.

Within geriatrics there has been an increasing interest in advance care planning coupled with more geriatricians working in the community. We are well placed to initiate conversations about advance care planning but equally it may also be done by GPs with a long-term relationship with the patients.

A collaborative approach with improved communication across sectors may be the way forward.

We recently conducted an audit into admissions from nursing homes and found our communication on discharge of DNACPR decisions and advance care planning done in hospital was extremely poor: only 24% of decisions were documented on the initial discharge letter to GPs. However we did find that when advance care planning was done and communicated on discharge it was largely successful in ensuring that the preferred place of care was met.

This is a difficult and highly emotive area which needs more time and development but has the potential to improve the quality of life for older patients.

Anna Folwell, ST5 in Geriatric Medicine, York Hospital NHS Trust, Wigginton Road, York.
E-mail: annafolwell@gmail.com

Danielle Ronan, ST5 in Geriatric Medicine York Hospital NHS Trust, York.

REFERENCES
1. Sharp T, Moran E, Kuhn I, Barclay S. Do the elderly have a voice? Advance care planning discussions with frail and older individuals: a systematic literature review and narrative synthesis. Br J Gen Pract 2013; DOI: 10.3399/bjp1367367.

DOI: 10.3399/bjon13675296

An additional cause of prescribing error

I would like to add another category of error to the helpful description given by Slight and colleagues.

A patient of mine was approached to take part in a trial of medication: the REVEAL study (http://www.ctsu.ox.ac.uk/~reveal/). This seeks to test a new drug, anacetrapib, in the context of lipid lowering. The paperwork was scanned into our EMIS Web system and I reviewed the letter. The EMIS prescribing module allows ‘red’ drugs to be included in the prescribing record so that possible interactions with proposed new medication is highlighted.

Unfortunately anacetrapib is not included in the drop down menu and so I contacted the study organisers. There is no requirement for medication being tested in a clinical trial to be available in GP systems for addition to the prescription screen. I can foresee circumstances when interacting medication could be added un-knowingly by myself or colleagues. This gap in the system needs to be addressed and I have contacted the National Research Ethics Service for guidance.

Pawan Randev,
GP, Measham Medical Unit, High Street, Measham, DE12 7HR
E-mail: pawan.randev@nhs.net

REFERENCE

DOI: 10.3399/bjon13675304

Out-of-hours care

I provide 41 hours per month to our local service. I agree that the work is different to our daytime work but many skills are interchangeable. Daytime work does not involve the frequency or intensity of managing urgent primary care problems. It seems to me that many of my colleagues are becoming less confident and de-skilled at this work, to the point that it is becoming almost a sub-speciality of general practice.

Mick Leach,
Dr Moss & Partners, Harrogate, HG1 5JP.
E-mail: Mick.Leach@gp-b82013.nhs.uk

DOI: 10.3399/bjon13675313

Non-directed altruistic kidney donation

Neuberger and Keogh’s editorial on organ donation makes a very brief reference to altruistic kidney donation. When a mechanism to support the process was established in 2006 it was anticipated that there would perhaps be 10 or so such operations per year. This was the case initially but word has got around, principally as a result of media stories, and numbers have increased with 76 altruistic donations in 2012/2013.

We do not know the size of the pool of people willing to donate in this way but surveys in several countries including the UK have shown that a substantial proportion are willing to consider giving a kidney to a stranger. In the UK there is a clear and well-planned assessment pathway in place in transplant units. Publicity has increased awareness which has led to more volunteers. NHS staff involved in transplantation have become increasingly confident that altruistic donors are generally ordinary, healthy people with no excess of psychological morbidity. They come from diverse backgrounds and include a number of doctors and nurses.

GPs may be approached by individuals interested in the possibility of donating. They don’t need to know the intricacies of the cross-matching process but they can assure them that the risks associated with nephrectomy, although not trivial, are still small with a mortality of less than 1 in 3000 and there is evidence that donors have a higher than average life expectancy.

There are numerous resources on the web including a charity called Give A Kidney (www.giveakidney.org) established by