Richmond Medical Patient Participation Group Patient Survey.
Richmond Medical have just set up a Patient Participation Group (PPG), which meets monthly at the Acorn Centre and is helping us to develop services responsive to the needs of our patient community. We are presently setting up a practice website, which will explain more about our services and about the work of our PPG.
The PPG currently consists of representatives of the staff of Richmond Medical, led by Dr Ford and Rachael McColm, and patient members including Cllr Pam Barton, Cllr Mohammed Ayub, Mrs Jennifer Clarke, Mr Meherban Khan, Mr Frederick Taylor and Mrs Zarda Rehman.
The PPG has discussed a number of health priorities for the practice and patients, and we wish to survey the opinions of our patients on 4 main priority areas:

· Booking an appointment

· How to help non English speaking patients

· Health problems you would like to know more about

· How satisfied you are with our services

We thank you for sparing the time to answer the questions below.

1. Information about you

Age: ______ Gender: M / F Ethnicity: ______________ Postcode: ________
First Language: __________________ Other language(s) spoken: _______________
Language(s) written/read:
__
Marital status: (please underline whichever applies to you)

Single

Married/living with partner

Divorced/separated

No. of people in household: _________
No. of children under 16: ___________

How many times have you visited the doctor in the last 6 months:

For your self? _________________

With someone else? _________________

How many times have you seen a nurse in the last 6 months: ________________
Do you have a longterm condition which needs regular treatment? Y / N

2. Booking an appointment.
 (You may underline more than one answer to each question)
a. Which kinds of appointment would/do you find most useful?

· Book on the day (urgent and sudden problems)
· Book in advance with any available doctor/nurse

· Book in advance with a particular doctor/nurse

· Telephone consultation with doctor or nurse

· Appointments for specific problems (diabetes, family planning etc)

· Family appointment for more than one person at once

· Extra long appointment for something complicated or especially worrying

· Appointment with citizen’s advice/welfare rights

· Appointment with Jobcentre plus adviser

· Other ___

b. What would help you to book an appointment (with a doctor or nurse)?
· Telephone booking with translation/help if necessary

· Booking in person at reception

· Online booking

· Other ___
c. What would help you to remember to attend your appointments?

· An appointment card

· A letter to your home

· A phone call on the day

· A text message to your mobile

· Other __

d. What would help you to book an appointment with other services?

(eg physiotherapy, Xray etc)
· Appointment sent to you with an option to change the time if necessary
· Phone number to ring for an appointment yourself

· Number given to you by reception staff

· Number posted to you by the service you require

· Specified time to ring eg 10-12 in the mornings

· Flexible time eg 9-5 Mon-Fri

· Drop in service without appointments (might require some waiting)
3. How can we best help our non-English speaking patients?
(Please put the options in order of usefulness, starting with 1 for the thing you feel would be most useful)

Usefulness
· Bilingual staff (English/Urdu/Punjabi)

(Please underline which staff would be most useful)
· Doctor

· Nurse

· Receptionist

· Telephonist

· Bringing (or phoning) a relative or friend to translate

· Language Line (telephone service translating many languages)

· Practice translator who can help on the phone, in reception or during appointments

· Translator who can be booked in advance to attend appointments

· English classes for patients

(Please underline which would be most useful)
· At a local centre eg Scaitcliffe Community Centre

· In the Acorn Centre

· Separate for men & women

· Other ___
4a. Which health problems would you like to know more about?
· Diabetes

· Heart disease

· Asthma & chest problems
· High blood pressure & cholesterol

· Skin problems

· TB

· How the body works

· Other ________________________________

b. How would you like to be given information?

· Information leaflets
· English
· Urdu
· Other (please specify)
· Individual (verbal) information from the doctor or nurse as necessary

· Information from a health advisor in the practice

· Individual

· Group talks

· Talks from a doctor or nurse in a local venue

· Acorn Centre

· Community centre

· Childrens’ centre

· Mosque

· Church

· Information on the practice website

· Information about specific conditions

· Question & answer forum/message board
· Chatroom
· Self help/support groups

· In the Acorn Centre

· In a community venue

· Is there any type of support group you think would be helpful?

(eg diabetes, families with disabled children, thalassaemia)

5. Satisfaction with services

a (Please tell us your opinion of our services by circling the appropriate answers)
New premises (Acorn Centre):
Excellent Very good Good Fair Poor
Doctors:

Excellent Very good Good Fair Poor
Nurses:

Excellent Very good Good Fair Poor
Reception:

Excellent Very good Good Fair Poor
Management/administration:

Excellent Very good Good Fair Poor
b. Please can you tell us:

· Anything about Richmond Medical which you feel is good?

· Anything about Richmond Medical which needs improvement?

· Any other comments?

· Would you be interested in joining our patient participation group?

If so, please give us your contact details below:

Thank you for your help in filling in this survey. Our Patient Participation Group will work with the staff of Richmond Medical to take action on what our patients have told us in the survey. The results will be available on our new website by the end of March 2012.

PAGE
1
Richmond Medical Patient Survey

