Practice Patient Survey Report
 March 2014
Background to Patient Participation Groups
Under initiatives laid out in 2012 and issued by the Department of Health, practices were asked to form Patient Participation Groups to ensure that patients are involved in decisions about the range and quality of services provided and, over time, commissioned by their practice. This is now the Third year of that initiative.
Key objectives of a PPG
1. The purpose of the Patient Participation Group is to ensure that patients are involved in decisions about the range and quality of services provided and, over time, commissioned by their practice.
2. It aims to encourage practices to routinely ask for and act on the views of their patients. This includes patients being involved in decisions that lead to changes to the services their practice provides or commissions, either directly or in its capacity as gatekeeper to other services.
3. It aims to promote the proactive engagement of patients through the use of effective Patient Participation Groups (PPGs) and to seek views from practice patients through the use of a local practice survey.
4. The Participation Group (PPG) should be representative of the practice population, which would feed in its views alongside the findings from the surveys and agree with the practice the priority areas for possible change.
5. The outcomes of the engagement and the views of patients are to be published on the practice website.
6. This would result in an action plan to be agreed between the practice and the PPG.
Princes Park Health Centre Patient Participation Group
Princes Park PPG is a committee made up from patients within the practice who meet at the surgery on a monthly basis.
The group was set up by advertising for members through the Surgery Notice Board, on the practice Website - where it has its own dedicated page - and by Flyers at main reception. The objective was to ensure that the PPG reflected the Surgery demographic data for its registered patients. Promotion and recruitment of PPG members is ongoing and actively promoted by the Practice with a view to making the PPG as representative as possible. The Doctors and Practice Nurses during their consultations have asked patients if they might be interested in joining the group. In particular, focusing on younger patients that are under-represented. (For a copy of the sign up sheet please see appendix 1)
Currently the Princes Park PPG is made up of 9 members, 5 men and 4 women, this has been stable all year but moving forward will be changing quite a lot as three members have just decided to retire from the group. The age range is from 40 to above 80 years old and it was agreed that there is a need to add in some younger members in order to achieve a spread that matches the Practice population. Following on from last year a mail shot, links from the website and the Practice staff actively targeting this group has been pursued, with no success to date. The setting up of a virtual PPG group has been another consideration with no progress so far. This group would be email based and would run in conjunction with the main Surgery based PPG. What a virtual group would offer is access to patients that could not attend a Surgery based meeting, and would fall mainly in to a younger age range. Moving forward into 2014 this area will be more fully explored by using the current large data base we have for newsletter requests. PPG clinics run during surgery time by PPG members will also be a focus for recruiting new members. (For terms of reference please see appendix 2)
PPG meeting dates and minutes from previous meetings are posted on the ‘Patient Participation Group’ Practice website. The information is also made available through the dedicated PPG Notice Board and reception, together with a regular feature in the Princes Park Newsletter.
The structure and content of the local practice survey were discussed at the PPG meeting held in February 2014 and can be found in the February minutes online. Members of the group present were asked to choose areas they believed to be important in terms of the practice making changes to improve the patient experience and to build on the results from the 2013 survey
The following main areas were selected:
· Booking Appointments/On line booking
· Health Promotion/Role of the PPG
· Role of the CCG/CQC and 111 service

· Change of extended hours opening
The draft survey questions were then discussed and written up by the members during the meeting. This draft copy was then taken away for final reflection and any additions by the group members. A final questionnaire of 21 questions with regards to the practice was then sent out to the members for agreement, after which 400 were printed.
Demographic data was also collected to ensure that as many patient groups as possible were given the opportunity to respond. (A copy of the questionnaire is attached to this report, please see appendix 3)
Questionnaires were made available in the Practice waiting room with distribution carried out by PPG members, at main reception, and through contact during a consultation with the Practice Nurse or Doctor. A copy could also be downloaded from the Practice Website. 100 questionnaires were mailed out with a reply paid return envelope to younger patients of different ethnic backgrounds, to ensure that they had an opportunity to participate.
The results of the patient survey were discussed at the PPG meeting held in March 2014 and can be found in the March minutes online, together with an Action Plan that incorporated the main findings. They were then published on the Practice Website in two parts:
1) A results section with each question graphically illustrated, together with comparisons to last year’s results where applicable.
2) A report summary and action plan.
Copies were also made available at the main reception and on the PPG Notice Board.
305 out of 400 patient questionnaires were returned which is a response rate of 76%. The current practice population is 14600. Overall, the survey responses maintained a high level of satisfaction with the practice and its services and this was for a third year in a row.
The practice list consists of patients who are predominantly White/British (87%) and this was reflected in the survey results with 90% of responders in the same category, slightly down on last year’s survey.
The practice list has a 52/48 percent female/male ratio. This was not represented in the survey results with a much higher response rate from the female group at 69%, compared to 31% for male responders; once again this is similar to last year’s survey.
The practice list has a fairly even split across the age bands. However, this also was not represented in the patient survey results, with 39% of responders being over 65 years of age, compared to the current practice list of 24% for the same group. This is nearly the same as for last year, where the figure for over 65 years of age stood at 40%.
Following on from last year’s attempt to ensure a more reflective age split in responders the ideas listed below were followed through again;
1) Mailing of questionnaires to pre-selected key groups. This still had a poor response rate, with fewer than 15% of questionnaires returned. However this was up by 50% on last year.
2) Email out the questionnaire as a request from the link online. Once more we had a slow response, but again better than last year.
3) The use of PPG members to target patients across all age ranges in reception. They asked fellow patients to complete the questionnaire on behalf of the Practice, and at the same time ensured a more balanced spread of responders.
Brief Review of survey Results:
· Booking Appointments/On line booking

Good improvements hear over last year, with both more patients aware that you can book in advance and able to do so most of the time. The on line booking awareness was also high.

· Health Promotion/Role of the PPG

In general patients were aware of most of the numerous services that the surgery offered but still room for improvement. Awareness of the PPG group was up on last year, but we still have nearly 2/3rds of patients not knowing the function of the group.

· Role of the CCG/CQC and 111 service

There was very poor awareness of the local CCG, with the CQC not fairing much better. Over 90% of patients in the survey had not yet used the new 111 service.

· Change of extended hours opening

Here half the patients were happy to stay at two evenings/week, with the other half willing to try a variation on early morning/evening per week.
Overall, satisfaction with the care received at Princes Park was up on last year. With excellent/good at 81% v 71% for 2013.

Princes Park Health Centre Patient Survey Action Plan
1) To improve patients knowledge on the role and function of the Princes Park Health Centre PPG
Survey question was ‘are you aware of the role and function of the Princes Park Health Centre PPG-Patient Participation Group’. 31% of responders said that they were aware of the PPG, which was well up from the 18% in last year’s survey although still low
Action
Complete re-promotion of the PPG to explain their role and function within the running of the surgery. Use this platform to recruit new members.

Implementation and Timings
PPG information to be made readily available to all patients through all the media outlets. With patients directed onto the practice website to view the dedicated PPG page. The newsletter to have a regular updated section each month and hand-out’s made available at reception and in the waiting room. The PPG noticeboard to be also keep updated with current materials. The setting up of a monthly PPG clinic to be held in the waiting room and run by current members, here patients can find out first-hand the role and function of the PPG. Ongoing through April, May and June 2014.
Measure of Success
A short patient survey in July 2014 to establish the current level of patient understanding towards the role and function of the PPG. Here a level above 50% awareness would show the campaign had been a success, together with at least three new recruits to join the surgery group.
2) To improve the communication of practice health service information
Survey question was ‘are you aware of the full range of health services that the surgery provides?

(please tick the ones that you are aware of)

 Yes  No MRI Scan
 Yes  No X-Ray

 Yes  No Ultrasound
 Yes  No DXA Scan

 Yes  No CATS Orthopaedics
 Yes  No Pain Management
 Yes  No Dementia Screening
 Yes  No Aortic Aneurysm Screening
 Yes  No Audiology Clinic – Digital Hearing Aids
 Yes  No Minor Surgery
 Yes  No Travel Clinic
 Yes  No Phlebotomy Services
 Yes  No Retinal Screening
 Yes  No INR Anticoagulant Clinic
 Yes  No Diabetic Clinic
 Yes  No Family Planning/Sexual Health Clinic
 Yes  No Childhood Immunisation
 Yes  No Stop Smoking Clinic
 Yes  No GP Services
 Yes  No Wound Management
 Yes  No Insulin Initiation
 Yes  No Evening Surgeries
 Yes  No Health Visitors on Site
 Yes  No Physiotherapy
 Yes  No Horder Centre Orthopaedics O/P Clinics
The response to this question was very mixed, with 95% of responders aware of a ‘Stop Smoking Clinic’ and only 27% aware that ‘Aortic Aneurysm Screening’ was provided by the surgery. In total of the 25 services on offer 13 scored 50% or more for patient awareness.
Action
It was decided that more explanation was required behind each of the services so that all patients could benefit from such a comprehensive choice.
Implementation and Timings
A poster presentation of all services offered together with an explanation behind each service and what it involves would be placed in reception. This would also be put onto the website and further promoted through the newsletter, the campaign would run throughout April, May and June.
Measure of Success
A short patient survey to be completed in July 2014, looking at patient awareness of all the services that the surgery offer’s after the recent promotion. Success would be achieved if the number of services that scored 50% or more was higher than the number scored in the patient survey. We are aiming for a number in excess of 19, which would demonstrate a good campaign.
3) To review the current surgery extended opening periods
Survey question was ‘currently the surgery stays open two evenings/week, to help those patients who find it difficult to attend during normal opening hours. Which of the following extra session periods would suit you best?’
a) Stay at the current two evenings/week b) Open early two mornings/week from 7.00am c) Open one morning and one evening/week.
 Just under half of the responders, 48% wish to stay at two evenings/week. With 26% of responders wishing to try a morning only or a combination of morning and evening.
 Action

Obtain agreement from the surgery to try out on a trial basis the early morning opening option, together with maintaining an evening session. A short patient questionnaire to be designed and sent out to patients who have used the new service on a weekly basis.
Implementation and Timings

An article to be placed in reception, on the practice website and into the next edition of the Princes Park Newsletter, explaining the reasons behind changing the times of our extended opening from evening, to morning and evening for a trial period. On-going through April, May and June 2014.

 Measure of Success

Collate returned patient questionnaires and monitor patient experiences over the three month period. Use gathered information to decide whether trial period should become the standard.

Description of the practice opening hours and the method of obtaining access to services throughout the core hours

Princes Park Health Centre is open Monday to Friday 8:00 to 18:30.

Appointments can be made in person at reception during surgery hours or by telephone or through the new online booking system. Doctors are available for appointments 8:30 am to 11:10 am and 3:00 pm to 5:10 pm. Nurses are available for appointments throughout the day Monday to Friday. Each day one of the doctors is available in the afternoon/early evening until 6.00pm and in the morning/early afternoon until 1.00pm.
All patients will be offered an appointment to see a member of the primary health team on the day that they phone or call in. If their own doctor is not available an appointment will be offered with another doctor or one of the practice nurses. Patients requiring an appointment with a doctor in the morning should phone or call in at 8.30am. For appointments in the afternoon they should phone or call in at 2.15pm. 40% of appointments are now pre-bookable up to two weeks in advance.
Description of extended hours and which health professionals are accessible to registered patients
 Princes Park Health Centre provides extended hours as follows:

Tuesday 18:30 to 19:40

Thursday 18:30 to 19:40

All extended hours sessions offer appointments with doctors only and are all pre-bookable.
 The Results, report and action plan are available on our web site at

www.princesparkhealthcentre.co.uk
The above will also be available as hard copy in the practice.

Appendix 1

If you are interested in joining the patient practice group, and are happy for us to contact you then please leave your details below and hand this form back to reception.

We are planning on meeting for an hour, twelve times a year.

Name...

DOB:...

Address:..

...

...

Telephone Number:...

Email:..

This additional informationwill help to make sure tht we try to speak to a representative sample of patients that are registered at this practice.

Are you?
Male ⁭
Female ⁭
How would you describe how often you come to the Practice?

Regularly ⁭

Occasionally ⁭

Very Rarely ⁭

Occupation (please tick relevant occupation):

Never worked/ Long-time unemployed

⁭
Full-time worker

 ⁭
Part-time worker

⁭
Home maker

⁭
Full-time student

⁭
Sick/ Disabled

⁭
Retired

⁭
Please tick your referred meeting time:

Morning ⁭ Afternoon/ Lunch ⁭ Evening ⁭

Weekend ⁭ Do Not Mind ⁭
Appendix 2

Princes Park Health Centre

Patient Participation Group (PPG)

Terms of Reference

This PPG will:

1. Contribute to practice decision-making and will consult on service development and provision;

2. Provide feedback on patients’ needs, concerns and interests and challenge the practice constructively whenever necessary;

3. Assist the practice and its patients by arranging voluntary groups/support within the community;

4. Communicate information about the community which may affect healthcare;

5. Give patients a voice in the organisation of their care;

6. Promote good health and higher levels of health literacy by encouraging and supporting activities within the practice and promoting preventive medicine;

7. Influence the provision of secondary healthcare and social care locally;

8. Monitor services, eg hospital discharge and support when back in the community;

9. Give feedback to NHS trusts on consultations;

10. Fundraise for medical equipment or other facilities to improve the practice and/or fund the activities of the PPG; and

11. Liaise with other PPGs in the area;

12. Act for the good of the practice and whole patient population. Any member unable to do this may be asked to withdraw from the PPG.
Appendix 3

Princes Park Health Centre Patient Participation Survey
February 2014

Q1 With the recent introduction of on line booking for appointments, do you have access to a computer?

 Yes

 No

Q2 Are you aware of the registering process for this new service?

 Yes

 No

Q3 Did you know that you can pre-book an appointment up to two weeks in advance?

 Yes

 No
Q4 Are you able to book an appointment when you need one?

 Always
 Most of the time

 Usually

 Always
 Never

Q5 Have you ever missed a pre-booked appointment because?

 I had recovered
 I forgot

 I was delayed by traffic

 Too difficult to cancel
 Never
Q6 Which of the following would you use to find out current information about your Surgery? (you may tick more than one)

 Website

 Telephone

 Newsletter

 Email
 Notice Board
 Patient Participation Group
Q7 How satisfied are you with the way in which you get your test results?

 Excellent

 Very good

 Good

 Fair

 Poor

Q8 Are you happy to use a telephone “consultation” for any of these situations? (you may tick more than one)

 New urgent problem
 New routine problem

 Follow up

Q9 Currently the surgery stays open two evenings/week, to help those patients who find it difficult to attend during normal opening hours. Which of the following extra session periods would suit you best ?

 Stay at the current two evenings/week

 Open early two mornings/week from 7.00am

 Open one morning and one evening/week

Q10 Overall, how satisfied are you with the care that you receive at Princes Park

Health Centre?

 Excellent

 Very good

 Good

 Fair

 Poor

Q11 How often do you visit the surgery in a 12 month period?
 Weekly

 Monthly

 3-Monthly

 6-Monthly

 Yearly

Q12 Are you aware of the full range of health services that the surgery provides?

(please tick the ones that you are aware of)

 Yes  No MRI Scan
 Yes  No X-Ray

 Yes  No Ultrasound
 Yes  No DXA Scan

 Yes  No CATS Orthopaedics
 Yes  No Pain Management
 Yes  No Dementia Screening
 Yes  No Aortic Aneurysm Screening
 Yes  No Audiology Clinic – Digital Hearing Aids
 Yes  No Minor Surgery
 Yes  No Travel Clinic
 Yes  No Phlebotomy Services
 Yes  No Retinal Screening
 Yes  No INR Anticoagulant Clinic
 Yes  No Diabetic Clinic
 Yes  No Family Planning/Sexual Health Clinic
 Yes  No Childhood Immunisation
 Yes  No Stop Smoking Clinic
 Yes  No GP Services
 Yes  No Wound Management
 Yes  No Insulin Initiation
 Yes  No Evening Surgeries
 Yes  No Health Visitors on Site
 Yes  No Physiotherapy
 Yes  No Horder Centre Orthopaedics O/P Clinics
Q13 Are you aware of the role and function of the Princes Park Health Centre PPG – Patient Participation Group?

 Yes

 No
Q14 Do you know about the role and function of the Eastbourne, Hailsham and Seaford CCG – Clinical Commissioning Group?

 Yes

 No
Q15 Have you heard about the role and function of the CQC – Care Quality Commission?

 Yes

 No
Q16 Have you ever used the new 111 service?

 Yes
 No
Q17 If you have used the new 111 service, how satisfied were you with it?

 Excellent

 Very good

 Good

 Fair

 Poor

	

	

Q18 Are you?

 Male

 Female

 Other

Q38

Q19 How old are you?

 Under 16

 17 to 24

 25 to 34

 35 to 44

 45 to 54

 55 to 64

 65 to 74

 75 or over

Q20 What is your ethnic group?

 White

 Black or Black British

 Asian or Asian British

 Mixed

 Chinese

 Other ethnic group

Q21 Which of the following best describes you?

 Employed (full or part time, including self-employed)

 Unemployed / looking for work

 At school or in full time education

 Unable to work due to long term sickness

 Looking after your home/family

 Retired from paid work

 Carer

 Other

Finally, please add any other comments you would like to make about your GP practice:

Thank you for taking the time to complete this survey Dr Jonathan Andrews and Partners.
1

