Patient Participation DES Report

Holsworthy Doctors

Group Membership

Our Patient Group currently has ten members and our E-Forum has 49 members. The practice identified the patient population profile and worked to ensure that the Patient Group and E-Forum membership was representative; the Two Charts (Appendix One) show the age and gender profile of the practice patients and the Patient Group and E-Forum.

Recruiting Members

We recruited patients for both the Patient Group and the E-Forum in a number of ways:

· Advert cards were printed to accompany prescriptions, placed on the practice reception desk and accompanied new patient registration packs.
· Posters were displayed in the practice, in the waiting rooms and consultation rooms, and were displayed in the wider community; in local shops, residential and nursing homes, post offices, local children's centre, libraries and village halls.
· A supply of leaflets advertising the patient reference group were distributed to local Primary Schools.

Deciding Upon the Survey

During Autumn 2013 the practice asked the Patient Group and the Patient Virtual Members which areas they would like to see covered by the Practice Survey. Based on this feedback and complaints and complements received informally from patients throughout the year we were able to identify a survey which covered these areas and would be user friendly for all patients. The practice used the General Practice Assessment Questionnaire as this survey covered all the areas suggested by the Patient Reference Group and has been developed by Cambridge University and Manchester University so we were confident in the methodology of the survey. Further we used this survey for our 2012 and 2013 surveys and therefore we can compare results and identify trends.
Survey Results

The survey results can be found by following this link: Survey Results (Appendix Two)
The practice circulated the results of the survey to the Patient Group and the E-Forum in December 2013 and met with Patient Group on 11th December 2013 and agreed the following plan to address the issues identified.

Holsworthy Doctors Survey Response 2014

Practice Plan

We are delighted with the results this year as they continue to be well above the national average; however we recognise that there are always areas for improvement.

	Areas for Improvement

	Changes to be made
	By when

	Speed of being seen for appointment
	We will review appointment waiting times with our GPs and look to introduce ways to ensure that patients are seen as close to their appointment time as possible.

We will ensure that our patient information screen is updated with details of any GPs who are running late.
	April 2014

	Availability of appointments “on the day”
	We need to advertise our “on the day” team better – as we always have appointments available and have recruited another Nurse Practitioner to provide more appointment on Mondays and Fridays.
	December 2013

	Talking to GP or Nurse on the telephone
	We will introduce specific telephone appointments for our nursing team (similar to the GP appointments) to improve access.
	December 2013

	Contacting the practice via the internet

	We have an online system for booking appointments and ordering repeat prescriptions on our website which can be accessed 24 hours per day. Patients should contact reception to register for this service (a username and password is required). 29% of survey responses indicated that they would like to book appointments via the internet.

We will look to improve communication of this service to all our patients.
	January 2014

	Communications with Patients
	From the survey it appears that not all our patients are aware of the services we offer (e.g. online booking, on the day team, early morning and lunchtime appointments). We need to improve communication with patients to ensure that they are able to access the services they require.

We will do this by introducing a patient information board, re-launching our monthly newsletter, improving the accuracy of our website and investigating the possibility of a regular piece in the local press to ensure that as many patients are aware of the services offered at the practice as possible.
	January 2014

Contacting the practice

Holsworthy Medical Centre

Dobles Lane,

Holsworthy,

EX22 6GH

Tel: (01409) 253692 (5 lines)

Fax: (01409) 254184

www.holsworthymedicalcentre.co.uk

Surgery Opening hours: Monday to Friday 8.30am until 6pm, services can be access either by calling the practice by telephone or booking appointments online.
For emergencies between 8.00am and 8.30 am, and 5.00pm and 6.00pm, you should ring the surgery number for direction 01409 253692

Early Morning Appointments

We also offer early morning appointments with both Doctors and our nursing team for those patients who cannot attend the practice in normal working hours.

