Beech Grove Surgery

 The Mall

 5 Sandown Road

 Brading

 Lake

 Isle of Wight

Isle of Wight

 PO36 0DE

 PO36 9JL
Local Patient Participation Report

&

Patient Survey Report
March 2014
Prepared by:

Andrew Moulam

Practice Manager

March 2014

Approved by:

PPG Group

March 2014
Background
Beech Grove Surgery is a 2.5 partner training practice on the Isle of Wight with a main surgery in Brading and a branch surgery in Lake. We have a list size of approximately 5,000 patients made up as follows:

	
	0-16
	17-24
	25-34
	35-44
	45-54
	55-64
	65-74
	75-84
	85+

	Male
	444
	243
	242
	221
	333
	359
	336
	155
	42

	Female
	393
	224
	206
	280
	407
	416
	329
	212
	83

	Total
	837
	467
	448
	501
	740
	775
	665
	367
	125

	% of list
	17%
	9.5%
	9%
	10%
	15%
	16%
	13.5%
	7.5%
	2.5%

Ethnicity
	White
	98.98%

	Black or Black British
	0.23%

	Asian or Asian British
	0.43%

	Mixed
	0.18%

	Chinese
	0.17%

	Other ethnic group
	0.03%

Chronic Disease Profile

[image: image1.emf]CHD Stroke HypertensionDiabetes COPD Asthma Dementia

Heart

Failure

4.02% 2.09% 15.02% 4.79% 1.95% 6.86% 0.63% 0.85%

We have a nursing team made up of a prescribing nurse practitioner, two practice nurses and a Health Care Assistant. We are very proud of our chronic disease management, which is led by our nursing team and the services that we provide to our patients.

Opening Hours:

Main Surgery

	
	Am
	Pm

	Monday
	8.00 – 1pm
	1- 6.30pm

	Tuesday
	8.00 – 1pm
	1 – 8pm

	Wednesday
	8.00 – 1pm
	1 – 6.30pm

	Thursday
	8.00 - 1pm
	1 – 6.30pm

	Friday
	8.00 – 1 pm
	1 – 6.30pm

	Saturday
	8.00 – 9.30pm (alt Saturdays)
	

Branch Surgery

	
	Am
	Pm

	Monday
	9.00 – 1pm
	2- 6.30pm

	Tuesday
	9.00 – 1pm
	

	Wednesday
	9.00 – 1pm
	2 – 6.30pm

	Thursday
	9.00 - 1pm
	

	Friday
	9.00 – 1pm
	2 – 6.30pm

	Saturday
	
	

Our phones are manned at our main surgery 8am to 6.30pm Monday to Friday and when our branch surgery is closed calls are automatically redirected to the main surgery.

Steps Taken to Ensure that We Obtained Feedback from a Representative Cross- Section of Our Patients
In 2011/12 we displayed posters in both our main and branch site asking for patient participation, the nursing and reception team were asked to distribute leaflets to patients attending clinics such as new patient registrations, antenatal, baby clinic, Primary Care MH Team, phlebotomy, physiotherapy, chronic disease management as well as normal Doctor and Nurse Clinics.

We mailed leaflets to a cross- section of our population to ensure that patients not attending the surgery would have an opportunity to participate.

Unfortunately, we had a very poor response to this.

In February 2012 , to ensure we got the views of as many patients as possible, we created an information sheet about our wish to set up a Patient Participation Group, which included a questionnaire using previous GPAQ survey questions to find out from patients which areas were most important to them and made this available in our waiting rooms. At the bottom of the sheet we gave patients the opportunity to give us their name and preferred method of contact (Phone/Email/Post/Face to Face) and if they would like to become involved in our Patient Participation Group or would just like to feed back to us on our services more fully.

This generated a much better response with a total of 77 patients indicating that they would be interested in becoming more involved in some way.

Since this initial enthusiasm the group has dwindled to less than 10 and the survey was issued following brief telephone conversations with the remaining members.
The group convened on Monday 31st March to consider the survey results and how to take forward the group as a whole .
Survey Results

 GPAQ - February 2014

Number of Responses: 141
We would be grateful if you would complete this survey about your doctor and general practice. They want to provide the highest standard of care. A summary from this survey will be fed back to them to help them identify areas for improvement. Your opinions are very valuable. Please answer ALL the questions you can. There are no right or wrong answers and your doctor will NOT be able to identify your individual answers. Thank you.

Q1 In the past 12 months how many times have you seen a doctor from your practice?
[image: image2.png]2

Enone

[Onee ortwice

O Three or fourtimes
O Five or sixtimes

O severtimes or more
[No response

Q2 How do you rate the way you are treated by receptionists

[image: image3.png]I

Erair

E Good

O very good
Oexcellent

Q3 How do you rate the hours that the practice is open for appointments

[image: image4.png]Erair

E Good

O very good
Oexcellent

[No response

Q4 What additional hours would you like the practice to be open

[image: image5.png]10

14

E Evenings

[weekends.

O None | am satisfied
[No response

Q5 Thinking of the times when you want to see a particular doctor (please tick one box only)
How quickly do you usually get to see that doctor

[image: image6.emf]How quickly do you usually get to see that doctor

0

10

20

30

40

50

60

How quickly do

you usually get

to see that

doctor

Same or Next

working day

Within 2 - 4

working days

5 or more

working days

2014

2013

Q6 How do you rate this

[image: image7.emf]0

5

10

15

20

25

30

35

40

45

50

Very poor

Poor

Fair

Good

Very good

Excellent

Does not apply

2014

2013

Q7 Thinking of the times when you want to see any doctor (please tick one box only)
How quickly do you usually get to seen

[image: image8.emf]How quickly do you usually get to see any

doctor

0

10

20

30

40

50

60

70

80

Same or Next

working day

Within 2 - 4

working days

5 or more

working days

Does not apply

2014

2013

Q8 How do you rate this

[image: image9.emf]How do you rate this

0

5

10

15

20

25

30

35

40

45

50

Very poor Poor Fair Good

Very goodExcellent Does not apply

2014

2013

Q9 If you need to see a doctor urgently can you normanlly get seen on the same day

[image: image10.png]Bres

o

[Dent know never needed o
[No response

Q10 How long do you usually have to wait for your consultation to start?

[image: image11.emf]How long do you usually wait for your

consultation to start

0

10

20

30

40

50

60

70

80

5 minutes

or less

6 – 10

minutes

11 – 20

minutes

21 – 30

minutes

More than

30 minutes

2014

2013

Q11 How do you rate this

[image: image12.emf]How do you rate this

0

5

10

15

20

25

30

35

40

45

50

Very poor Poor Fair Good Very

good

Excellent

2014

2013

Thinking of the times you have phoned the practice , how do you rate the following
Q12 Ability to get through to the practice on the phone

[image: image13.emf]How do you rate your ability to get through on

the phone to the practice

0

5

10

15

20

25

30

35

40

Very poor Poor Fair Good

Very goodExcellent

Don't know / never tried

2014

2013

Q13 Ability to speak to a doctor onthe phone when you have a question or need medical advice

[image: image14.png]2

Every poor
Mrair

Dooos

Dvery good
Dlescelient

03 Dont know never tieg
o response

About Your usual to the GP

How good was the GP at

Q1 How thoroughly the doctor asks about your symptoms and how you are feeling

[image: image15.png]18

%

Eroor
Erair

O cood

O very good
Oexcellent

[No response

Q2 How well the doctor listens to what you have to say

[image: image16.png]S

Eroor
Erair

O cood

O very good
Oexcellent

[No response

Q3 How well the doctor puts you at ease during your physical examination

[image: image17.png]L6 Eroor
Drair

4 2 Dooos

Dvery good
Dlescelient

[Does not apny
o response

Q4 How much the doctor involves in decisions about your care

[image: image18.png]15 @ Poor
12 MFair
D ceod
Dvery goog
O Excellent
[Does not apny
o response

Q5 How well the doctor explains your problems or any treatment that you need

[image: image19.png]2

Erair

E Good

O very good
Oexcellent

[No response

Q6 The amount of time the doctor spends with you

[image: image20.png]; Broor
19 °

Brar
Do
e oood
Deostent
HNoresponse

Q7 The doctor's patience with your questions or worries

[image: image21.png]7

S

Erair

E Good

O very good
Oexcellent

[No response

Q8 The doctor's caring and concern for you

[image: image22.png]2

Eroor
Drair

Dooos

Dvery good
Dlescelient

[Does not apny
o response

Have you seen a nurse from the practice in the last 12 months

[image: image23.png]Des
mno

o response

Thinking about the nurse(s) you have seen, how do you rate the following
Q1 How well they listen to what you say

[image: image24.png]Erair

E Good

O very good
Oexcellent

[No response

Q2 The quality of the care they provide

[image: image25.png]EJ

Erair

E Good

O very good
Oexcellent

[No response

Q3 How well they explain your health problems or any treatment that you need

[image: image26.png]5 e
s B 6ood

T very oo

Deceent

Do response

It will help us to understand your answers if you could tell us a little about yourself

Q42 Are you ?

[image: image27.png]2 Bwae
Hrema
B Do response

Q43 How old are you?

[image: image28.png]1

[=EICEE)
Heswoss
Oesto74
O7sorover

Q44 Do you have a long-standing health condition?

[image: image29.png]s Hves
o
HNoresponse

Q45 What is your ethnic group?

[image: image30.png]wnite
[No response

Q46 Which of the following best describes you?
No response 4%

[image: image31.png]4 E Employed full or parttime, including
selfermployed)

[Unemployed f looking for wark
3% O At school or in full time education

[0 Unable to work due to long term
sickness

O] Looking afer your homefarrly
O3 Retired rom paid work
o response

Q47 Is your accomodation (please tick one box)
[image: image32.png][Owner occupied / mortgaged
[Rented or cther anrangements

Provide PPG with opportunity to discuss survey findings and reach agreement with the PRG on changes to services

Survey Result review
The Patient participation group met on Monday 31st March 2014 with Dr Richard Loach and Andrew Moulam, Practice Manager, to review the patient survey results. The group included the three members who had attended on 18 March 2013. Apologies were received from two patients who had expressed an interest in joining the group but were unable to attend on this occasion.

PPG Profile

Gender
Male 38% (3) Practice 48%

Female 62% (5) 52%

Age

	
	Under 16
	17 - 24
	25-34
	35-44
	45 - 54
	55-64
	65-74
	75-85
	Over 85

	PPG
	0
	0
	0
	0
	1
	1
	5
	1
	0

	
	
	
	
	
	12.5%
	12.5%
	62.5%
	12.5%
	

	Practice
	17%
	9.5%
	9%
	10%
	15%
	16%
	13.5%
	7.5%
	2.5%

Ethnicity

	
	PPG
	Practice

	White
	87.5%
	98.98%

	Black or Black British
	
	0.23%

	Asian or Asian British
	
	0.43%

	Mixed
	
	0.18%

	Chinese
	
	0.17%

	Other ethnic group
	
	0.03%

	Not Stated
	12.5%
	

Findings
The PPG were happy to have received 141 responses but felt it may have been more benefical if it had been possible to identify which site the responses related too.

It wasnoted that all through results were good there was significant dis satisfaction with waiting for appointments to start and the availability of dcoctors .

It was noted that a increased number patients surveyed had requested Saturday morning opening and that one of the survey comments had asked for Lake Surgery to have a Saturday morning surgery. We do already open our Brading Surgery twice a month for pre-booked Saturday morning surgery but after discussion it was agreed with the PPG that we would open alternate Saturday morning surgeries at Lake with Brading for 3 months and then review.

.

Agree Action Plan with PPG and seek PPG agreement on implementing changes

1. Trial Saturday pre-bookable morning surgeries at our branch surgery and review at next PPG meeting
Other Improvements Suggested by PPG

Website: Provide links to the Lions and Rotary Clubs

 Link to NHS Choices
Enhanced Hours: Improve patient awareness of availability of pre-bookable appointments on Tuesday evenings and Saturday mornings :

Practice Newsletter

Practice website

TV in waiting room:

It was agreed to re introduce patient information via the TV screens in the waiting rooms

Patient Participation Group:
To invite patients to leave contact information including email addresses to enable the PPG to contact them directly.

Information:

PPG members declared they would be happy to come in to the surgery and make themselves available in the waiting room to talk to patients and to leaflet drop if needed.

Future Meetings:

Agreed to meet every 6 weeks in the evening and to invite “experts” to come in to talk on various topics such as Carers.

Bottom of Form

PAGE
18

_1425303459.xls
Sheet1

		CHD		Stroke		Hypertension		Diabetes		COPD		Asthma						Dementia		Heart Failure

		4.02%		2.09%		15.02%		4.79%		1.95%		6.86%						0.63%		0.85%

