[image: image1.wmf]
PARK HOUSE MEDICAL CENTRE
Patient Participation DES Report
2014/2015
Report by:
Mrs Pam Evans
March 2015
Step 1: Develop a structure that gains the views of patients and enables the practice to obtain feedback from the practice population, e.g. a PRG
Park House Medical Centre has had a PPG, known as “Patient Voices” for approximately 5 years but are still finding it very difficult to recruit members despite assistance from the engagement and involvement team at the CCG. However to try and improve our numbers we did the following:

· We enlisted the help of one of our medical receptionists but actively tried to recruit new members
· we reintroduced the poster from last year which was placed in several locations throughout the building.

· Further explanatory leaflets were available on the reception desk and were handed out to patients. These leaflets also asked for patients opinions should they not wish to formally join the group.
· The surgery website was updated with this information requesting patients to sign up to the PRG by email.

· Requests were placed on repeat prescriptions

· New patients were encouraged to join and were given a leaflet

· The screen in reception was updated with PPG information
· We used an “A” board positioned in the waiting room to inform patients of meetings, what the group does and what achievements have been made

Unfortunately, all this work only increased the membership by 3. The group now numbers 8 members but we only seem to have 3 members attending the meetings on a regular basis. Unfortunately one member has since died and one left,
It was decided not to repeat the exercise of viewing the demographics of our practice population and writing to a random sample of age groups and ethnic minorities. This had not produced any new members for the group last time despite it being a lengthy process.
Step 2: Agree areas of priority with the PPG
The business manager and the medical receptionist met with the group on 19th November 2014 to discuss, as part of the meeting, the proposed questionnaire format and any additional priorities the group wished to incorporate. The questionnaire used last year had been very carefully discussed and planned so the group felt that this should be used again.

The questionnaire (appendix A) was added to the practice website, www.parkhousemedicalcentre.co.uk, and, as not all our patients have access to a computer, questionnaires would also be offered to all patients attending the surgery during the weeks following. The website was also updated on how patients’ could become members of the patient participation group together with how they could contact the surgery if necessary.
Step 3: Collate patient views through the use of survey
The inclusions were entered onto the website and the questionnaire was available to everyone entering our website from the end of November 2014. Unfortunately, only 4 patients decided to complete the questionnaire on line.
Due to the lack of online response the questionnaire was offered to all patients who attended the surgery during January & February Clip boards and pens were made available but many patients left the building without handing in their questionnaire. Many patients gave excuses such as “not got my glasses”, “not got the time” “already completed one of these”. Sadly, we only managed to obtain 50 surveys, which was 3 less than last years uptake.
The practice website needed to be accessed to add the paper surveys and the entries were completed by the business manager and medical receptionist. This was a lengthy process but an essential one as all the responses needed to be reflected in the online survey report results.

It has not been possible to add the hand written patient survey results to the web site due to pressure of work. However, the business manager compiled a proposed action plan which was sent to our PRG members so that they could bring any comments for discussion to the meeting on 11th March 2015.
Step 5: Agree action plan with the PPG and seek PPG agreement to implement changes.

There was a lengthy discussion and the action plan was thought to be an accurate interpretation of patient views. It was agreed that patient access to the telephone was poor but that steps are being taken to improve this.
A copy of the proposed action plan is attached (appendix C) and this will be forwarded to the CCG.
Conclusion

A copy of this report and the action plan will be posted on our practice website.
A copy of the agreed action plan will be posted on the notice board in the waiting room and a further PPG meeting to discuss developments will be arranged.
