PATIENT PARTICIPATION GROUP

Held in the conference room on Wednesday 27th February

Attendees:  Louise Clubley                                    Norman Woolley

                     Nicola Hayes-Holgate                        Trevor Golding

                     Simon Parish                                       Sara Hollowell

                     Howard Spencer                                 Moira James

Chair          Elizabeth Hawkey    Parishes Bridge, Practice Manager

                    Liz Reynolds             Wey Family Practice, Practice Manager

                    Janet Lake                 Dr Lynch & Partners, Practice Manager

1.a  Review of last year – JL

Action plan – require better communication/information between practices and patients.

Result from 1st survey -  communication for giving patients information not always sufficient.

b. Arranging this years survey

As in the previous year we invited patients to join the PPG and again the response was disappointing.

We contacted 50 patients with the draft survey.  We received comments and admentments.
The final version was sent out to patients  in October, it was also added to the Website and put out in reception.

Invites to the meeting were sent out to 50 patients, of which 17 responded that they would attend, this then dropped to 15.  On the night only 8 patients attended.

The survey results were handed out.

Result – overall we have met all of their expectations.

   2.   Improvements made – LR

Website has been replaced with a new design and updated with a lot more information.

Vision online – patients can book appointments and order repeat prescriptions online (acknowledged there were faults at the start).

PPG members queried whether a large proportion of patients had internet access.

TV screens in waiting rooms – good feedback.

Has the facility to inform patients when GP is running late, also to be done by reception verbally – PPG group agreed this was happening.

Newsletter – sent out yearly as agreed. 

3.     Current survey results – EH

Explained that it was a brief survey this year – EH ran through the results.

We were disappointed not many patients had seen the new website, but of those that had a large percentage liked the new design and found it more useful.

Friends newsletter was debated queried whether it should be WBHC Newsletter, explained that it was funded by the Friends.

A percentage of patients hadn’t received a newsletter, their postcodes were noted.

Generally a good result especially on Health Centre communication.

 4.    Opportunity to comment and discuss survey findings. 

Future improvements – government keen for patients to have access to their records eg test results.

PPG – suggested collecting more email and mobile numbers.

Online registration forms to go in waiting room.

Newsletter – it was asked if perhaps it could be sent out twice yearly.

5.     Future action plans.

        Try and get more patients involved in PPG.

        Reception to hand out notification of PPG.

        Suggestion box in reception.

        Include a application form to join the PPG on the web site

        In the newsletter advertise PPG and welcome suggestions for next meeting.

        Surveys in with the newsletter.

        Agenda to be given to members.

        Use emails more.

        Collect more emails and mobile numbers.

         How to get information to patients that don’t have a computer to access the 

         Website or receive emails.

        Check how effective vision online is.

        Check how many of our patients haven’t been seen for a period of 2yrs or more  

· check with our service provider if this can be reported.

        Car park – we are looking into a new system.

                            Explained that the car park belongs to Assura and we rent the 

                            spaces.

