CORBRIDGE MEDICAL GROUP
Local Patient Participation Report
2013-14
Patient Representation Group (PRG)
Corbridge Medical Group’s PRG is comprised of 10 members who were recruited to the group in 2011. The members of the PRG are a good representative sample of all sections of the practice population (as described in the 11-12 report) with the exception of the under 20s age group.

Three meetings took place during the course of the year (minutes are published on our website) and in between meetings email communications were used as a means of keeping the PRG updated on practice developments.

Additional consultation with patient representatives took place in August 2013 when the Care.Data project was launched. The practice consulted with group members as to what extent they would expect patients to be informed about the project before the initial 8 week deadline for publicity came to an end. PRG Members advised the practice to write to those who had in the past expressed reservations about national IT initiatives of this kind and to publicise the scheme as widely as possible within the surgery but expressed concerns about how those who do not visit the surgery would be made aware of the project. Information was placed on the practice website and letters were sent to those who had opted our of the Summary Care Record system. We also lobbied our Local Medical Committee to see whether any pressure could be applied nationally to publicise the project more widely. This was later addressed on a national level and the project was postponed.
We also encouraged PRG members to become involved in the NHS Call to Action by presenting the data at our meeting on 16th October and encouraging feedback to be sent to our Local CCG Director via email. A number of PRG members sent in their comments.

Agreeing Areas of Priority with the PRG

A meeting took place on 1st August 2013 (minutes available on our website) and, in advance, PRG members were provided with an updated copy of the 2012-13 Action Plan.
Based on the discussion, it was agreed that rather than repeating the broad patient survey this year we should concentrate on specific issues of interest and a number of suggestions were made as to what these areas should be.

The young people’s survey (used by Corbridge Youth Club in 2012-13) was to be re-used and distributed to young people attending the surgery for appointments to broaden our coverage of this age group.

A transport survey would be undertaken to look into the issues raised by patients in previous surveys and see whether we could address these in any way.
A number of other initiatives under development were discussed during our meetings including the changes to GP triage, our work with Carers, our ongoing research into Chronic Disease Management and our work with the high risk patient register, all of which have been fed back to the patient representatives at each meeting.

Collating patients’ views through the use of a survey

The transport survey was undertaken during January 2014 and the results presented to PRG members at our meeting on 29th January 2014 (see minutes published on our website). In total, 254 responses were received from those using the car park over the course of one week, providing an accurate profile of the use of parking spaces during that time. A summary of the results is available in Appendix 1.
It was agreed that the results should be communicated to patients via the TV screen in the waiting room and that suggestions for alleviating the parking problems should be shared with the wider patient group so that responsibility for appropriate use of the limited parking space is shared by everyone.

Distributing the young people’s survey through the waiting room was much more successful than in the previous year with a total of 29 responses received over the course of around 2 months. Interim results (from around 16 responses) were shared with the PRG at our meeting in January (see Appendix 2) and the full results will be discussed at our next meeting in April 2014.
Providing the PRG with an opportunity to discuss survey findings and reach agreement on changes to services

The findings of our surveys were discussed at our PRG meeting on 29th January 2014.

Agreeing an Action Plan

The minutes of the meeting held on 29th January were used to compile an action plan. (See Appendix 3)

Publicising Actions taken

A copy of this report and its appendices will be published on the practice website on Monday 24th March 2014. A further copy will be sent to the NHS England for their contract monitoring purposes.

Appendix 1 – Transport Survey Results Summary
Over the course of a week people attending the Health Centre were asked to complete a brief survey about the mode of transport used, where they had parked and how easily they had found a space. 254 responses were received, 84% of whom were attending for an appointment and 13% to pick up a prescription. 86% had travelled by car, 13% had walked and less than 1% had travelled by bus. Of those who travelled by car, 81% had parked in the Health Centre car park with 17% parking on the road outside or elsewhere in the village.

 [image: image1.emf]Mode of transport

13%

86%

0% 1%

Walk

Car

Bus

Other

Of those who had parked in the Health Centre car park, 68% had found a parking space immediately.

 [image: image2.emf]Ease of parking

68%

17%

2%

13%

imm

minutes

long wait

no space

An analysis of the time of day, showed that the car park is at its busiest between 9am and 10am and of those people who were unable to find a space in the car park, 80% had attended between 8am and 10am.

[image: image3.emf]Reason of Visit based on the Time of Day

0

10

20

30

40

50

60

70

80

08:00 09:00 10:00 11:00 12:00 13:00 14:00 15:00 16:00 17:00 18:00

Hourly Time Slot

No. of Responses

Appt Script Make appt Info Companion Other

 [image: image4.emf]No Spaces in Percentage based on the Time of the Day

20%

60%

8%

4%

8%

08:00

09:00

10:00

14:00

15:00

An analysis of days of the week showed that Mondays and Fridays are the busiest days with only 50% of people find a parking space immediately on a Friday and 70% finding a parking space immediately on a Monday whilst on Wednesdays there were spaces all day.

[image: image5.emf]Ease of Parking in % based on Day of the Week

0%

20%

40%

60%

80%

100%

Mon Tue Wed Thu Fri

Day of the Week

Percentage

Immediately Few Minutes Long Wait No Space

An analysis of the journeys undertaken showed that 40% of car users lived in Corbridge, 18% in Riding Mill and 14% in Stocksfield.
[image: image6.emf]Car User's Location

40%

18%

14%

7%

7%

6%

4%

2%

2%

Corbridge residents

Riding Mill residents

Stocksfield

Hexham

Slaley

Matfen/Ingo + nearby

Acomb +nearby

Bingfield

Horsley

Of the 254 respondents, only 25 had blue badge parking permits. Around 30% of respondents travel to the health centre on a monthly basis, 23% quarterly and 32% less frequently.

Appendix 2 Young People’s Survey 2013-14 (interim results)

	Total number of replies = 16
	
	
	
	

	
	Yes
	No
	Comments

	1. Is the Surgery a confidential place to get advice about your health?
	16
	0
	
	100%

	
	
	
	
	

	2. Do you know that we have our own Teen Zone notice board and leaflet rack?
	2
	14
	
	12.50%

	
	
	
	
	

	3. Are you aware that from the age of 14 you are able to see a GP on your own?
	10
	6
	
	62.50%

	
	
	
	
	

	4. Would you like more information to be made available on the rules about
	8
	6
	
	50.00%

	confidentiality for teenagers when having Doctor or Nurse consultations?
	
	
	
	

	
	
	
	
	

	5.Do you think that the surgery is young people friendly?
	16
	0
	
	

	
	
	
	
	

	6. How could we improve the waiting area?
	
	
	
	

	Younger related magazines
	
	
	
	

	More child-like magazines, more spaced-out chairs, coffee machine
	
	
	
	

	Broadsheet newspapers, magazines etc.
	
	
	
	

	Nothing really but perhaps some teenagers magazines
	
	
	
	

	Free WIFI would be a bonus
	
	
	
	

	Maybe a television
	
	
	
	

	Improve waiting times
	
	
	
	

	TV showing Sky Sports
	
	
	
	

	
	
	
	
	

	7. What issues are you and other young people currently concerned about?
	
	
	
	

	I feel like information is free and easy to find so if I had any concerns
	
	
	
	

	I could easily address them either by asking someone, using NHS websites etc.
	
	
	
	

	General adolescent health issues
	
	
	
	

	Skin/reproductive health
	
	
	
	

	Sex education
	
	
	
	

	Asthma and eating properly
	
	
	
	

	Teenage mental health
	
	
	
	

	8. What can our doctors and nurses do differently to give you a better service?
	No response
	16
	

	
	
	
	
	

	9. Did you know you can book online for appointments and repeat prescriptions?
	3
	12
	
	

	
	
	
	
	

	10. Our doctors also take telephone calls from patients needing advice/guidance.
	No
	Yes/happy
	Yes n/a
	Yes/unhappy

	Do you know about this service?
	8
	2
	5
	

	
	
	
	
	

	
	
	
	
	

	11. Would you find it useful to have information available on the practice website?
	Yes
	
	No
	

	Links to other websites
	5
	
	9
	

	Tel nos for GPs etc
	
	
	
	

	Contraception
	
	
	
	

	
	
	
	
	

	Demographics
	
	
	
	

	Male
	8
	
	
	

	Female
	3
	
	
	

	In full time school
	15
	
	
	

	Working part-time
	0
	
	
	

	Working full-time
	0
	
	
	

	Unemployed/looking for work
	0
	
	
	

	White British
	15
	
	
	

	Mixed white/black african
	0
	
	
	

	
	
	
	
	

Action Plan for Corbridge Medical Group based on the 2013 survey responses

and PRG discussions which took place during 2013-14
	
	What you told us…
	What we will do in response…
	When we will aim to implement this change
	Date achieved or explanation why unachievable

	1.
	You prefer to have a receptionist sitting at the front desk to welcome patients.
	Despite alterations to our staffing rota patients noted that occasionally the reception desk is unmanned. This will investigated and the importance of remaining on the front desk during surgery times will be reiterated to staff.
	August 2013
	Ongoing

	2.
	You would like to be kept informed if GPs are running late and ideally surgeries should run to time.
	Receptionists to be reminded of the importance of telling patients how many people are waiting ahead of them if GPs are running late.
	August 2013
	Ongoing

	3.
	You would like to be able to access blood tests earlier in the morning.
	Changes to blood requirements mean we now do fewer fasting blood tests which frees up early morning appointments for those who prefer to attend before work.

A new practice nurse starts appointments at 8:10 in the morning to increase capacity in the early morning for blood test appointments.
	June 13

	Jun13

Dec 13

	4.
	We need to collate the views of our young people to ensure that we are providing a service which suits their needs.
	The young people’s survey will continue to run in order to gain a representative sample of opinion.
	Oct 13
	Feb 14

	5.
	We need to address the issues raised by lack of parking using the information gathered in the transport survey.

	Results of the survey to be communicated to patients with suggestions for alleviating the parking problems via the TV screen in the waiting room.
	January 2014
	Feb 14

	6.
	We need to constantly amend and improve access to GP appointments, particularly for urgent matters.
	Feedback on the new GP triage system to be given at each PRG meeting and acted on by GP team coupled with an audit of how the system is being used.
	Aug 13
	Ongoing

	7.
	Identification of carers and referral to support networks is to be improved.
	Work with Carers Northumberland is improving our register of carers.
	Aug 13
	Ongoing

	8.
	Research into chronic disease management systems via KTP project.
	Analysis of our clinical system data to inform the planning of improved chronic disease management processes.
	Oct 13
	Ongoing

	9.
	Admissions avoidance work is supported by PRG
	We have a register of high risk patients whose care is regularly discussed with the wider team to enable systems to be put in place to avoid unnecessary hospital admissions.
	Aug 13
	Ongoing

	10.
	Website to be updated with new photographs of the current GP team.
	Having photographs of the new GPs would help patients in familiarising themselves with the current team – copies for the wall would also be helpful.
	Aug 13
	Website – Jan 14
Wall – ongoing

