Wembury Surgery

Local Patient Participation Report

Date Published: 25th March 2014 - the report is available to view on our website www.wemburysurgery.co.uk, at reception and through our Newsletter
A description of the profile of the members of the PPG:

	Wembury Surgery Patient Participation Group currently has 4 male and 6 female members; ethnicity of all PPG members is currently white British. The age of the group ranges from 18 years to 85 years. There is individual representation for learning disabilities, the housebound, the elderly and young people.

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 PPG is representative of most patient groups, including young people, those with disability, the retired, those in employment, families with young children and the housebound. The PPG advertise their service and request for more volunteers through the quarterly newsletter, on the notice boards in the waiting room, in the Practice Leaflet and our website.

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:

	The PPG met in November 2013.
The group discussed ideas on the areas to be covered by the local patient survey; results of the 2012/2013 survey were analysed and it was noted that one of the Actions from last year was to target the under 25’s. It was agreed to target the 14 to 21 age group with a questionnaire of no more than 10 questions

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

	The practice contacted all 14 to 21 year old patients, currently registered, by letter in January 2014. The letter invited patients to either visit our website and complete a brief survey using ‘Survey Monkey’ or complete a paper copy (included in the letter) and hand it in to reception. The opportunity to complete the survey was also advertised in the Surgery Newsletter and on our website.

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

	The survey results were distributed to the PPG and practice partners and staff in February 2014 with an opportunity for all to give feedback. Consideration would be given to observations and recommendations.
It was noted that generally people were happy with the service provided and the way they were treated.

Of the 17 surveys completed, 2 patients indicated that they found it difficult to make an appointment and were not happy with the way they were treated because of the way our appointment system is structured and the attitude of a staff member. We plan to have a page of our website dedicated to young people, this would detail how to book an appointment and answer some FAQ’s. We have agreed that staff have further training in communicating effectively with younger people.
10 patients indicated that they would like to be able to book an appointment online; this is something we will be able to offer during 2014.

We asked patients if they would seek advice from the surgery on topics such as drugs, alcohol, smoking, diet and exercise, bullying and low mood. Results indicated that a small percentage would seek advice. We aim to have some useful links attached to our website, where young people can access help and advice.

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

	We sent surveys to 156 patients, 17 were completed
Male = 10, Female = 7

Age 14y = 4, 15y = 4, 16y = 2, 17y = 1 , 20 y = 1, 21y = 4, (1 = unknown)

Visited the surgery in the last 12 months = 15

Visited our website in the past = 2

Easy to make an appointment = 11, OK = 2, Difficult = 2

Happy with the way they were treated ‘Yes’ = 12, ‘No’ =2

Best way to make an appointment. Phone = 10, Online = 7, Email = 3

Advice and help on ‘Drugs’ = 2, alcohol = 1, Smoking = 1, Diet and Exercise = 4, Bullying, low mood = 5

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. Changes and issues since the 31st March 2013 local patient participation report was completed.

	Since our 2012/13 we have promoted the Carers’ Clinics resulting in a 152% increase in registered carers.
Actions for this year

· Developing a web page, specifically for young people, on our website. This would have links to various sites and would explain our appointment system and answer some FAQ’s.

· Developing a leaflet specifically for young people. This would be given out at point of registration.

· Research further ways of making the waiting room more confidential. Promote the ‘suggestion box’, specifically about confidentiality improvements, seeking patient ideas.
· Staff to have further training in communicating effectively with younger people.

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

	Wembury Surgery is open Monday to Friday 08.30 to 13.00 and 15.00 to 18.00. It is also open on Thursday evening to 19:00.
The dispensary is also open at these times. Prescriptions can also be requested on line using the service available through www.wemburysurgery.co .uk

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

	Wembury Surgery offers extended opening hours on a Thursday evening between 18.30 and 19.00

Pre bookable appointments are available with a GP and Nurse Practitioner.

Document Control

A.
Confidentiality Notice

This document and the information contained therein is the property of Wembury Surgery .

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 Gillespie & Partners.

B.
Document Details

	Author and Role:
	Sarah Williams Practice Manager

	Practice Name:
	Wembury Surgery

	Document Reference:
	PPG 2013/2014

	Current Version Number:
	Version 1

	Current Document Approved By:
	

	Date Approved:
	

 Page 1 of 4

