NORTHAM SURGERY
Patient Participation DES - Local Participation Report
Document Control

A.
Confidentiality Notice

This document and the information contained therein is the property of Dr Moore and Partners.

This document contains information that is privileged, confidential or otherwise protected from disclosure. It must not be used by, or its contents reproduced or otherwise copied or disclosed without the prior consent in writing from Dr Moore, Dr Buckland, Dr Diamond, Dr Rousseau, Dr Kwiatkowski, Dr Whiting, Dr Smithson, Dr Jestin and Mrs Clark.

B.
Document Details

	Classification:
	

	Author and Role:
	Jane Clark Managing Partner

	Organisation:
	Northam Surgery

	Document Reference:
	PRG/DES March 2014

	Current Version Number:
	1

	Current Document Approved By:
	

	Date Approved:
	

C.
Document Revision and Approval History

	Version
	Date
	Version Created By:
	Version Approved By:
	Comments

	1
	13/03/2014
	Jane Clark and Mary Smith
	
	

	
	
	
	
	

	
	
	
	
	

Northam Surgery
Local Patient Participation Report

Date Published: 13th March 2014
A description of the profile of the members of the PPG:

	A patient suffering from Multiple Sclerosis
A patient with prostate cancer

A carer

A regular attender

A patient who runs a local autistic centre (resigned mid-year)
An arthritic patient (resigned mid-year)
A patient with no chronic problems but has been registered with the surgery for over 30 years

A patient with heart problems on regular Warfarin

A retired midwife

A carer for a dementia patient (joined mid-year)

Their ages range from late-30s to 83 years of age.

A description of what steps the Practice has taken to ensure that the PPG is representative of its registered patients and where a category of patients is not represented then what steps have been taken by the Practice in an attempt to engage with those patients:

	The patient group was formed in 2005 by the practice team, inviting patients who had chronic conditions or who used the surgery regularly to join a group. Over the past 9 years, there were three other members, a new mother, a patient who was partially sighted and a patient suffering from rheumatoid arthritis. After the first meeting of the group in 2005, we agreed that we would advertise the group by using posters in the surgery, in the patient leaflet and with local chemists. Latterly this has also included advertising for new members on the website and in a presentation on the electronic notice board in the waiting room
The patient group has met every two months since 2005 with members of the practice team and has reviewed all major developments and formulated action plans with the practice in response to patient surveys. The members have also acted as a conduit for comments and suggestions from other patients.
At various times we have had initiatives to encourage new members but the group continued with largely the same membership on an informal basis until July 2011 when annual general meetings were introduced and a formal constitution for the patient group was adopted at the first meeting.

 All patients from the practice are invited to attend the AGM. Advertising for this meeting includes posters in the surgery, posters in local community establishments such as churches, chemists and on telegraph poles, our web site and the electronic notice board in the waiting room.
A total of seven patients attended the 2013 AGM – Please find minutes of meeting attached ..\..\..\5. Meeting Minutes\Patient group\2013\Annual Report for AGM 2013.doc
The profile of the practice is as follows:-

Age

Male

Female

Total

0 – 5
324
306
630
6 – 17

645
600
1245
18 – 50

2033
1927
3960
51 – 64

1131
1192
2323
65 – 84

1367
1531
2898
85 and over

160
261
421
Total

5660
5817
11477
Practice population is 99.9% White British
Disease Prevalence:
Area

Unit Prevalence

National Prevalence

Prevalence Comparison

Asthma

5.7%

6.0%

95.5%
Atrial fibrillation

2.8%
1.5%

189.8%
Cancer

Not reported on systmone
Cardiovascular disease

Primary Prevention

Not reported on systmone
COPD

2.4%
1.7%

142.9%
Dementia

1.1%
0.5%

182.8%
Diabetes

Not reported on systmone
Epilepsy

Not reported on systmone
Heart failure

1.2%
0.7%

177.8%
Hypertension

17.2%
13.7%
125.7%
Hypothyroidism

4.0%
3.2%
126.5%
Learning disabilities

Not reported on systmone
Mental Health

0.9%

0.8%

114.3%
Palliative care

0.3%

0.2%
165.4%
Stroke/TIA

Not reported on systmone
Peripheral arterial disease
0.8%

0.7%
110.7%
We are unable to obtain other meaningful comparable data from the clinical system.

Patient group profile – White British male aged 73 with prostate cancer

 White British female aged 72 with chronic kidney disease, arthritic

 White British female aged 70 recently bereaved, osteoarthritic

 White British female aged 70 a carer, hypertension, osteoarthritic knee
 White British female aged 54 with depression, hypertensive and asthma

 White British male aged 48 with cancer and multiple sclerosis

 White British female aged 69 with diabetes, hypertension and obesity
 White British male aged 39 no active problems but is a manager of a learning

 disabilities unit
 White British female aged 83 a retired midwife

 White British male aged 80 takes regular Warfarin for heart problems
 White British male aged 77 years carer for dementia patient

Comparing the profile of the patient reference group (PRG) against the whole practice profile, it is representative in terms of ethnicity and sex. The most significant groups not represented by the PRG are the young population, the under 35s and also parents of young children. Efforts to engage these groups have included not only all of the media as mentioned above, but personal encouragement by the health visitor with mothers of young children, by word of mouth and the web site that we hoped would attract a younger group.
Looking at the prevalence of disease in the Practice population, there is significant illness arising from long term conditions such as heart disease, cancer and stroke. We also have more patients with learning disabilities that the average. The PRG is therefore representative of the practice population in this regard.

A description to be entered in around how the Practice and the PPG determined and reached an agreement on the issues which had propriety within the Local Practice survey:

	At the patient group meeting on 22nd October 2013 the questions for the patient survey for this year were discussed. It was felt that it would be useful to use the same questions as last year but, nclude a bigger box for any comments that the patient might like to make. Using the same questions meant that we could compare and analyse the results ‘like for like’.
 Information to determine the questions came from the following sources:

· Results of previous surveys

· An analysis of complaints received over the last two years
· A review of significant events over the last two years
· Analysis from the main themes of the comments book, available in the waiting room and used almost every week

· Suggestions from staff from their monthly team meetings

· Powerpoint presentation on the electronic information board
· Information from the website inviting comments

· Suggestions from the patient group

As we had simplified the survey this year we analysed the results in-house with 282 completed patient surveys.

A description of how the Practice sought to obtain the views of its registered patients

	The methods used to enable patients to take part in the survey were as follows:
· The questionnaire was available electronically on Systmone for all patients registered for internet services to book appointments and to obtain prescriptions.

· Patients on repeat medication, of which there are 5919, a message was added to their sideslip encouraging them to complete the questionnaire.

· Patients attending the surgery, for a period of one month, were personally offered a questionnaire.

· The questionnaire was advertised on the web site and on the electronic information board.

 280 questionnaires were completed and analysed
The demographics of the patients that responded to the survey were as follows:

Age group

Male

Female

16 – 44

23
32
45 – 64

38
55
65 – 74

26
44
75 +

28
36
Total

115
167

A description of how the Practice sought to discuss the outcomes of the local survey and the Practice’s action plan together

	OUTCOMES OF THE SURVEY
The results of the survey were posted out to the members of the PRG and each point was discussed in depth at a meeting held in January 2014. The results were also discussed by the staff and they were invited to identify any points to respond to in the action plan. From these discussions the following action plan was agreed and, this was subsequently ratified at a partners’ meeting on Wednesday 5th March 2012
Main Themes

Overall on the service provided to patients the average score was 95.08%, this included the service provided by the reception team, opening hours and information available to patients, listening and consultation skills. The PRG agreed these improved scores reflected the service provided.
Appointments and access to seeing professionals – average 87.75% satisfied. These results are much better than the average from last year and the PRG thought this was because we had reworded the questions
Ability to get through on the telephone – average 91.45%. These results are again much better than last year. We have invested in a new telephone system and although only operational since 5th December 2012 it seems to have had an impact on how easy it is to get through on the phones.
The building average 96.95% . Some patients in wheelchairs find the front doors difficult to negotiate although they meet Disability Discrimination Act standards. This was also highlighted in the survey from last year however, we did not have sufficient funds to purchase an electric door and the new telephone system – this project to be taken forward for an action this year.
Parking was again highlighted as being of concern. This was mentioned on a lot of the completed patient questionnaire and, although this has been reviewed on a number of occasions we will discuss again and, at the next PRG meeting we will have a look at the plans to see if there is anything further that can be done.

A description of the findings or proposals that arose from the local Practice survey and what can be implemented and if appropriate reasons why any such findings or proposals should not be implemented

	 SUMMARY OF ACTION PLAN
· Power assisted front doors (carried forward from last year)
· A new appointment system to be introduced in May 2014
· Update training for reception team
· Plumbing to be reviewed in patients’ toilets
· Car parking
· Publicise that patients can choose their pharmacy and do not have to use the one nearest to the surgery
· Reviewing the telephone system performance
· Review the information provided for carers

A summary of any evidence including statistical evidence relating to the findings or basis of proposals arising out to the local Practice survey:

	There are no contractual changes proposed – 93.68% of patients were satisfied with opening hours.

A Description of the action which the Practice, the PCT intend to take as a consequence of discussions with the PPG in respect of the results, findings and proposals arising out of the local Practice survey. If this is the third year of the scheme detail here any changes and issues since the 31st March 2013 local patient participation report was completed.
	Year 2 action plan progress report
· Power assisted doors – practice funds did not allow for this to be purchased – carried forward to 2014
· Appointment system has been reviewed and new system will be implemented in May 2014 (Achieved)

· Added high back chairs as low back chairs wear out (Achieved)

· Powerpoint presentation added to Jayex board on drug wastage with figures and statistics provided by the Prescribing Advisors (Achieved)

· Privacy at the front desk was reviewed by two members of the patient group but practically no improvement possible however, if privacy required a separate room is available (Achieved)

· Patient group reviewed all presentations on electronic notice board. Suggestions were made to reduce the content of some and to increase impact of others. (Achieved)

· Improvement to parking – although reviewed, no achievement possible – carried forward to keep under review

Year 3 report and action plan published on the practice website www.northamsurgery.nhs.uk
Hard copies of the report are available at the reception front desk (also available in large print and Braille on request)

A message has been added to prescription sideslips drawing attention to the results and inviting patients to have a copy with their next repeat (this message will remain on sideslips for 3 months)

The electronic notice board has a summary of the report and advises patients wishing to obtain a hard copy to go to the front desk
Actions outlined in the summary above
Each action will have a timescale and a staff member assigned.
Progress will be discussed at the bi- monthly meeting of the PRG and posted on to the website

And on the electronic notice board

A description of the opening hours of the Practice premises and the method of obtaining access to services through the core hours:

	Surgery is open from 8.20 am Monday to Friday with extended hours on Monday and Tuesday to 7.30 pm otherwise closing hours are 6.00 pm. Patients can make appointments and request prescriptions on line 24 hours a day, 7 days a week. 17% of patients have now signed up for this service. Appointments can also be made over the phone from 8.00 am to 6.00 pm Monday to Friday.

A description of any extended opening hours that the Practice has entered into and which health care professional are accessible to registered patients.

	Extended hours are as above. Healthcare professionals available during these times for pre-bookable appointments are GPs and registered nurses.

Doc. Ref – Version –
 Filename: Patient Participation DES - Local Participation Report Template
 Page 9 of 9

