PRACTICE SURVEY

The NHS is getting lots of bad press at the moment however here at St Margaret’s we have lots of positive things to report following our survey that patients took part in during December and early January.

We would like to thank everyone who took the time to complete the survey either on line or in here in the surgery, your input is important to us if we are to improve the services we offer and the way that the surgery is run.


This shows that we do still have some work to do as we are aiming for the percentages to be above 80%


	These are the main comments that were made by patients and our practice outcomes

	Patient comment
	Practice Outcome

	Automated Telephone Booking
	We now offer on line booking alongside telephone

	Appointments were an issue when I worked full time
	We are looking at how this could be improved 

	Additional telephone lines to  help early morning
	We have 4 lines coming in to the surgery, all manned first thing in the morning

	Better Car Parking
	We are looking at what can be done to improve this

	It is very difficult to see the doctor
	We do offer more advanced appointments now

	To have a number of appointments for advanced booking
	We now offer approximately 25 appointments daily that are available to be booked in advance

	One GP to work of an evening
	Will be discussed at a future practice meeting

	Re-mark disabled spaces, requested before
	Planned to be done by the end of March

	Even emergency appointments not available sometimes and we have to go to A&E
	We now have emergency appointments available every day and the walk in centre is suggested  if not 

	On Line booking would be helpful
	Now offer on line booking 

	Both telephone and on line booking are good
	Both are an option

	Could prescription be sent to Olton Pharmacy
	We are able to send prescriptions to any local pharmacy

	I sometimes can’t see my own GP because she is part  time but I have no problem seeing other GP’s
	All other GP’s are full time


 (
I am very happy with the efficiency and the way I am dealt with
)HERE IS A SELECTION OF POSITIVE COMMENTS THAT WE HAD ABOUT THE PRACTICE:
 (
No suggestion for improvement
) (
Does not need improvement I have been a patient for 7 years and have always felt respected
)

 (
Receptionists, nurses and doctors at practice are very kind and helpful
) (
The service has improved over the last few months
) (
Telephone appointments are helpful
) (
Doing fine as it is thank you
) (
OK as it is
) (
You do marvellous!
)[image: http://t2.gstatic.com/images?q=tbn:ANd9GcT-hwcPqC22r5YD5JAzPitAVEaVDuoYUMhDahe-VV7vlpt4fnk9GBIGIA]


These results are available in full at the practice and will also be available to view on line very shortly.

Patients were asked if they encountered any problems booking an appointment with a doctor
Patients were asked if they encountered any problems booking an appointment with a doctor: %	% who would like blood tests offered at surgery	% who would use on line booking of appointments	% Able to get through on the telephone with ease	% Able to get an appointment at a time that suited	% who were able to see own doctor	% who felt surgery opening hours met their needs	% Able to book appointment in advance	% who felt waiting times were acceptable	0.72000000000000064	0.63000000000000189	0.61000000000000065	0.75000000000000178	0.75000000000000178	0.77000000000000146	0.70000000000000062	0.70000000000000062	image1.jpeg


