HUNMANBY SURGERY

[image: image1.wmf]
LOCAL PATIENT PARTICIPATION REPORT

Version:

1

Produced by:

Heather L. Ball, Practice Manager

Date:

March 2012

Practice Profile

Hunmanby Surgery was formed over 25 years ago and occupies purpose built premises in the middle of the village. Our practice covers a rural area extending to the villages of Cayton in the North and Wold Newton and Bempton in the South of the region. We have approximately 4100 registered patients with an older than average practice population.

We have 3 doctors working in the practice, Drs Meeson, Penfold and Jaidev, and a team of 1 Practice Nurse, 1 Health Care Assistant and a Phlebotomist, all supported by our receptionists and administration team.

We are open 8.00 am - 6.00 pm Monday to Friday. Appointments are available during the hours listed below, which include details of our open surgery Monday – Friday 9.00am – 12.00pm and our Extended Hours Surgery on a Saturday morning for patients who work or are unable to come to an appointment during normal working hours. To see a doctor or nurse, please telephone us on 01723 890280 or come into the surgery to book an appointment

Out of hours a doctor can be contacted on 01723 890280, which will put patients through to the Out of Hours team.

	 Monday
	 9.00am - 12.00
	 3.00pm - 5.00pm

	 Tuesday
	 9.00am - 12.00
	 3.00pm - 5.00pm

	 Wednesday
	 9.00am - 12.00
	 3.00pm - 5.00pm

	 Thursday
	 9.00am - 12.00
	 3.00pm - 5.00pm

	Friday
	 9.00am - 12.00
	 3.00pm - 5.00pm

	 Saturday
	 9.00am - 11.15
	

Further information can be found on our website:

www.hunmanbysurgery.gpsurgery.net
1.
Introduction

The Patient Participation Group (PPG) at Hunmanby Surgery was established in early 2011.
Initially there were only a couple of active members but over the last 14 months the group has increased to 6 members. The members regularly give up their time to come and contribute to the meetings as the practice is very keen to listen to, and work with our patients and take on board their comments, feedback, ideas and suggestions.

The group meets on a monthly basis for around 1 to 1 ½ hours in the Reception at Hunmanby Surgery where refreshments are provided. The group also meet monthly on an independent basis at one of the member’s homes to come up with ideas, suggestions and feedback from the community. Agendas and supporting papers are distributed to members at least one week in advance to allow them to read them in preparation for the meeting. Copies are also provided on the day to save them printing them off at home. Members are asked to forward their apologies to our Assistant Practice Manager if for any reason they are unable to attend.

In future we are looking to rotate the days/timings of the meetings so that people are able to attend if they are working.

As well as the PPG meetings we also have a virtual PPG made up of seven of our patients who did not want to attend meetings but that are happy for the practice to contact them from time to time either by phone, letter or email to ask them questions about our services, staff and facilities, etc.

2. Description of the profile of the Patient Participation Group

Our PPG comprises 6 members, 2 Male and 4 Female which matches our practice list profile as there is more or less an equal mix of men and women registered with the practice. They all have varying backgrounds and access various services that we provide.

On our Virtual Group we have 7 members, 5 Male and 2 Female. They all have expressed various areas of interest such as smoking cessation, chronic disease management areas, access and general services, etc.

3.
How the practice has worked to ensure that the Group is
representative of our registered patients

To ensure the group is representative of our practice population we have used various methods to recruit members to the group for example:

· Advertised/promoted the group on our practice website

· Advertised/promoted the group within the surgery on the PPG notice board

· Provided information packs for interested patents

· GPs as part of their discussions during consultations may ask patients if they would be interested in joining the group
· Displayed posters on the surgery notice boards and distributed to local shops

· Displayed flyers in the waiting room and on the reception desk

· Reception staff have raised awareness by talking to patients

· Had discussions with the local councillor for Hunmanby

· Details of the group are given out as part of the new patient registration process

· Word of mouth

4.
Steps taken to determine and reach agreement on the issues which had priority and which should be included in the local practice survey

The PPG met monthly to identify and decide which issues they thought should be addressed as part of the local practice survey. This took place over a number of meetings until they were happy with the issues they had prioritised to be included in the survey.

The process involved patients coming forward with their issues and prioritising them, and members of the practice team doing the same. We used various information sources and patient feedback gathered routinely via complaints, comments and suggestions box in reception, feedback from the practice web site, National GP Survey, word of mouth from patients, etc.

Once the issues had been identified they were then formed into questions and put into a format and layout which was user-friendly and not too time-consuming for people to complete. Over two meetings the PPG reviewed the questions, layout and format and we piloted the survey with a couple of PPG members before using it within the practice. It was reviewed and a few minor amendments were made based on their feedback.

5.
How the practice sought to obtain the views of its registered
patients

The practice used a questionnaire based on the issues raised by the PPG, focusing on 5 key areas. The PPG reviewed and revised the format, layout and how user-friendly the questionnaire was at a number of their meetings. The questionnaire was piloted with a couple of our PPG members and some minor amendments were made based on their feedback.

Prior to the survey being undertaken the practice advertised that during one week in January 2012 a survey would be undertaken supported by its PPG members.

Patients upon arrival to the surgery were asked by reception staff if they would be happy to participate in the local practice survey. Patients were also asked if they would like help in completing the questionnaire from one of our team members. The practice during the week looked at targeting various groups of patients and different times of the day (general routine appointments with GPs/Nurses, chronic disease clinics, phlebotomy etc).

The survey was conducted during January 2012, with results analysed by the Practice Manager during February 2012. The PPG were actively involved throughout the whole process from identifying the issues/priorities, devising the questionnaire, handing out the questionnaire right through to supporting patients to complete them. A total of 100 questionnaires were distributed, with 91 being completed. A report of the findings was compiled and presented to the PPG by the Practice Manager.
6.
Steps taken by the practice to provide opportunity for the PPG to
discuss the contents of the action plan

The Practice Manager analysed the findings of the local practice survey and compiled a report. The findings for each question were summarised and illustrated either using charts or text.

The report was presented to the PPG at their meeting in February 2012. Further to the discussions around the findings/results an action plan was formulated. The Practice was able to agree an action plan with the support of the PPG which was approved by the group at its meeting held on 19th March 2012.

7.
Steps taken by the practice to provide opportunity for the PPG to
discuss the contents of the action plan

Patients were asked a total of 5 questions with regard to the patient participation group, the practice, the Drs, the Staff and Services together with general information about the range of people who completed the survey.
The practice received many views regarding the opening hours of the practice, the appointment system, getting through to the practice on the telephone, comfort of waiting room etc. Many said they were happy with the level of care provided, that all the staff were courteous, approachable and friendly.
Responses found to be positive:

· Overwhelming comments regarding all the staff and how good, helpful and friendly everyone is

· Majority of patients surveyed would not make any changes to the opening hours or to the practice in general, they were satisfied

· Patients supported the practice saying that Extended Hours on a Saturday was beneficial.
· Information provided by the practice on its services.

· Overall patients were satisfied with the level of care provided by Hunmanby
Responses found to be less positive:

· The practice brochure could be more informative.
· Telephones – difficulty in getting through to the practice

· Size of premises

· Comfort of waiting room

· Facilities for the Disabled

8.
Issues and priorities taken on by the practice as a result of this
report.
Refer to action plan.

Conclusion

This report seeks to outline our current position with regard to our PPG and the work undertaken to date. Our groups, both the actual meeting group and the virtual group continue to go from strength to strength in helping the practice understand what our patients want.

A copy of this report will also be shared with PCT colleagues.

