Friends of Risedale Surgery Meeting – Thursday 27th September 2012
Present:
Isabel O’Donovan
Maxine Baron

& Group Members
Apologies:

Patient Survey

We asked the group to think about the next In-House Survey that the Surgery has to carry out. Maxine forwarded information on to the group prior to the meeting detailing what is expected of the Surgery. Isabel & Maxine thought it would be useful to inform the group about the type of complaints that we have received in the last 12-months. Altogether we have received 10 complaints, although we have had quite a few niggles & grumbles these are usually dealt with there and then. The 10 that we include here are what we have sent a written response to the Patient after discussions with the team & further investigation.
These were
2 complaints about access & the appointment system

4 complaints about prescriptions

4 complaints about clinical matters

Most are resolved in-house we treat all complaints as valid we discuss at the Partners meetings and usually Isabel or Maxine write a response back to the patient after a meeting or further investigation is carried out with an explanation. We have not had any complaint go any further than in-house investigation in the last 5-years.

After some discussion it was agreed that we would look at Patient Information/Education intensively for the next 2-3 months focusing on areas such as Prescribing & Access. The group felt that if the patients were kept better informed as to what is happening at the Surgery then the complaints would reduce. They felt that it was really important as a patient to be kept up-to-date with what is happening at the Surgery & an explanation about services was vital. After that we would then look at running an in-house Survey in January 2013 once we have had some feedback from the patients. The Survey would focus on Access & Prescribing.

We will target patients with information in the following ways – Website, Information Leaflets & Posters, email, attaching to prescriptions.

Isabel & Maxine will work on the information looking at how the Prescription service works and how people can reorder their prescriptions detailing – website, EPS (electronic prescription service) email, in person etc.

Access – we will explain about the different types of access that the Surgery provides and how we are really happy to be involved in triage.

Patient Education is the way forward!

At the next meeting in November we should be looking at questions as we will have already started the information campaign. At January’s meeting we need to start reviewing the results of the Survey then look at actions and feedback to the PCT for the end of March 2013.

We should target frequent attenders for the Patient Survey. We need to also advertise in-house & on the website that we are embarking upon a Patient Survey for feedback about our services & what areas we will be targeting.

Isabel mentioned that Dr Arun would be leaving us at the end of November.

Date & Time of Next meeting – Tuesday 11th December at 1.00pm Duke of Edinburgh.
