


PATIENT PARTICIPATION GROUP SURVEY – MARCH 2013


- O Survey emailed/text to prior respondents.
- \mathcal{O} Supplied to patients at reception.
- O Posted link on Facebook Page.
- 41 responses. 4 paper-based responses had one or more missing answers; where possible their other answers have been included.

RESPONDENTS DEMOGRAPHICS BREAKDOWN

PPG Age Range


PPG Ethnicity Breakdown


APPOINTMENTS

2. How do you mainly book your appointments?


3. If you need to cancel an appointment, how do you normally let us know?


4a. I feel I am able to get a GP consultation within 2 days.


4b. I feel I am able to book in advance to see a GP.


5. Do you have a preference for which GP you see?


6. How easy do you find it to make a routine (non-urgent) appointment?


7. How long do you think is reasonable to wait for a routine (non-urgent) appointment?


8. What times of day do you prefer to come for a routine appointment?


9. Do you find it difficult to attend during our normal hours? (Mon-Fri, 08:00-18:30)


SMS ALERTS

100% 90% 80% 70% 60% 50% 40% 30% 20% 10% Mar/Apr 2010 March 2013 March 2012 ■ I find SMS reminders helpful. 398 16 31 ■ I find SMS reminders unhelpful but feel other 7 0 1 patients may benefit. ■ I find SMS reminders unhelpful. 3 0 0

10a. Text Message (SMS) Appointment Reminders: Received Texts

10b. Text Message (SMS) Appointment Reminders: Not Received Texts

