

General Practice Assessment Questionnaire

**Patient Survey using the
General Practice Assessment Questionnaire
GPAQ
for**

Beechfield Medical Centre

Spalding, PE11 1UN

**Detailed Report
giving breakdown by
Age and Sex**

2018 - 2019

Report by

CMI Publishing Ltd
GPAQ Analysis and Reporting
Baythorne Cottage, Baythorne End, Halstead, Essex, CO9 4AB, UK
Tel: 01440 785086 Website: <http://www.gpaqanalysis.co.uk>
E-mail: gpaq@dsl.pipex.com or gpaq@hotmail.co.uk

Report © 2012 - 2019 CMI Publishing Ltd

GPAQ V4, GPAQ-R and GPAQ-R2 © 2012 - 2014 University of Cambridge/University of Manchester

Introduction

The Survey

The General Practice Assessment Questionnaire (GPAQ) surveys how patients perceive their doctor's practice. The survey covers aspects of quality best assessed by asking patients, and most highly valued by patients.

Survey Development

GPAQ was introduced in 2004. This version, GPAQ-R2 (piloted as GPAQ V4), was revised (2012) to encompass GP Revalidation, and the Directed Enhanced Service (DES) for Patient Participation which includes collecting patients' views through a local survey. GPAQ-R2 now includes the Friends and Family Test (Q41).

This Report

For each question, a summary of how many patients responded to each answer within each question is given.

A Note about Numbers /Subtotals

Total figures include those who did not answer the question about sex or age. Therefore where subtotals are given for the split between males and females, and similarly those under and over 45, these may add up to less than figures in the total column.

Benchmarks

Benchmarks are averages, and as such should be treated with caution and in context.

For questions identical, or nearly identical to questions in the GPPS survey, April 2010-March 2011 GPPS national benchmarks (as percentages) are given - as best possible - in a column to the right of your practice results, highlighted in green.

In addition, we have benchmarks from 17,000 questionnaires collected for GPAQ V4. These are given, again as percentages, highlighted in this 'biscuit' colour. For the questions identical to questions in the GPPS national survey, practices may wish to benchmark their results against those from the national survey, for which the numbers collected are much greater.

The tables at the end of this report give your practice benchmarks together with National Benchmarks from the 17,000 completed questionnaires from piloting GPAQ-R (piloted as GPAQ V4).

Friends and Family Test

Results are given on page 28.

Taking Action on Results

GPAQ has been designed for scores to be used to improve care in your practice. The questions are not vague or general. They relate to specific aspects of care where there is clearly something to be done, if the practice judges that improvement is needed. More information is given in the booklet "Improving your practice with patient surveys" which can be downloaded from the GPAQ website:

<http://www.phpc.cam.ac.uk/gpaq/files/2014/07/patientsurveyhandbook.pdf>

How the Survey was carried out

GPAQ-R2 questionnaires were given out to patients after they had seen the GP.

Characteristics of the sample

	Consultation GPAQ V2 Data 2005/6	Your Survey 2018 - 2019	Data from GPAQ V4 collected 2012-2013
Total: n	190,038	214	17,145
No practices	1,031		
% female	64.7	59.8	59.2
% over 45*	(Mean age: 50.3)	65.0	54.8
% with long term disability	49.0	52.3	48.0
Ethnicity			
% White	92.2	94.9	80.3
% Asian/Asian British	3.7	0.5	6.6
% Black/Black British	1.8	0.0	3.2
% Mixed	1.1	0.9	1.7
% Chinese	.0.3	0.0	0.6
% Other ethnic group	0.9	0.0	2.2
Employment			
% employed	48.4	44.9	44.6
% unemployed	2.5	2.8	3.8
% in full time education	3.4	3.3	3.8
% unable to work/long term sickness	7.2	3.7	6.0
% looking after home / family	9.6	4.2	7.0
% retired	27.5	35.5	24.3
% other	1.6	1.4	2.4

* for GPAQ V3 and V4 information on age was requested in age bands, so mean age data is not available for comparison with the V2 mean

Most patients don't answer the question as to whether they saw the doctor/nurse today for themselves, their child or for another reason.

Of the 35 or 16.4% who answered the question

31 saw the GP/nurse for themselves

4 saw the GP/nurse for their child

0 saw the GP/nurse for another reason or person.

Q42 Are you male or female?

	Number	%
Male	78	36.4
Female	128	59.8
Missing	8	3.7
Total	214	100.0

Q43 How old are you?

	Number	%		Number	% under & over 45
Under 16	4	1.9	}		
16 to 44	63	29.4	}	67	31.3
45 to 64	67	31.3	{		
65 to 74	35	16.4	{	139	65.0
75 or over	37	17.3	{		
Missing	8	3.7	0	8	
Total	214	100.0	0	214	

The grid in the table below counts patients answering both Q42 and Q43.

Qs 42 and 43 Are you male, female? Under or over 45?

	Male	Female	Under 45	45 and over	Total	% Under & over 45	% Under & over 45	GPPS Benchmark
Age								
Under 16	2	2			4			}
16 to 44	20	43	67		63	32.5	41.7	46%
45 to 64	26	41			67			{
65 to 74	13	22		139	35	67.5	58.3	54%
75 or over	17	20			37			{
Total	78	128	67	139	206	100.0	100.0	100%
%	37.9	62.1						
Missing					8			
Benchmark %	36.8	63.2						
GPPS Benchmark	49%	51%						

206 of the 214 patients who completed the questionnaire answered both these questions.

Numbers may be lower than in the individual tables above as this table requires both questions to be answered. Some patients may answer Q42 and not Q43, and vice versa.

Q44 Do you have a long standing health condition?

	Males	Females	Under 45	45 and over	Total No responses	% of total responses	GPAQ V4 % benchmark	GPPS Benchmark
Yes	40	72	22	90	112	54.9	51.4	43%
No	32	46	39	39	78	38.2	43.5	55%
Don't know / can't say	5	9	6	8	14	6.9	5.1	2%
Total %						93.1	100.0	98%
Total Number	77	127	67	137	204		16,016	
Missing					10			

204 of the 214 patients who completed the questionnaire answered this question. This question is often used in major national surveys. It is a strong predictor of a high consultation rate.

Q45 What is your ethnic group?

	Males	Females	Under 45	45 and over	Total No responses	% of total responses	GPAQ V4 % benchmark	GPPS Benchmark
White	75	128	65	138	203	98.5	84.9	88%
Black or Black British	0	0	0	0	0	0.0	3.4	2%
Asian or Asian British	1	0	0	1	1	0.5	7.0	5%
Mixed	2	0	2	0	2	1.0	1.8	0%
Chinese	0	0	0	0	0	0.0	0.6	1%
Other ethnic group	0	0	0	0	0	0.0	2.3	2%
Total %						100.0	100.0	98%
Total Number	78	128	67	139	206		16,199	
Missing					8			

206 of the 214 patients who completed the questionnaire answered this question.

- 0 of these did not answer the question about sex.
- 0 of these did not answer the question about age.

Q46 Which of the following best describes you?

	Males	Females	Under 45	45 and over	Total No responses	% of total responses	GPAQ V4 % benchmark	GPPS Benchmark
Employed (full or part time, including self-employed)	35	61	48	48	96	46.8	48.5	58%
Unemployed / looking for work	5	1	4	2	6	2.9	4.2	5%
At school or in full time education	2	5	7	0	7	3.4	4.1	4%
Unable to work due to long term sickness	6	2	2	6	8	3.9	6.6	5%
Looking after your home/family	0	9	5	4	9	4.4	7.6	6%
Retired from paid work	29	47	0	76	76	37.1	26.4	20%
Other	1	2	0	3	3	1.5	2.6	2%
Total %						98.5	100.0	98%
Total Number	78	127	66	139	205		15,757	
Missing					9			

205 of the 214 patients who completed the questionnaire answered this question.

- 0 of these did not answer the question about sex.
- 0 of these did not answer the question about age.

Results

About your Visit to the GP Today: How good was the GP at:

Q1 Putting you at ease?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very good	66	84.6	114	89.8	185	87.3	76.8	N/A
Good	10	12.8	12	9.4	23	10.8	18.0	
Satisfactory	1	1.3	0	0.0	1	0.5	4.4	
Poor	0	0.0	0	0.0	1	0.5	0.3	
Very poor	1	1.3	0	0.0	1	0.5	0.2	
Does not apply	0	0.0	1	0.8	1	0.5	0.3	
Total %		100.0		100.0		99.5	100.0	
No answering	78		127		212		16,425	

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very good	55	82.1	125	90.6	185	87.3	76.8	N/A
Good	10	14.9	12	8.7	23	10.8	18.0	
Satisfactory	0	0.0	1	0.7	1	0.5	4.4	
Poor	0	0.0	0	0.0	1	0.5	0.3	
Very poor	1	1.5	0	0.0	1	0.5	0.2	
Does not apply	1	1.5	0	0.0	1	0.5	0.3	
Total %		100.0		100.0		100.0	100.0	
No answering	67		138		212		16,425	

Q2 Being polite and considerate?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very good	72	92.3	118	92.2	194	91.1	82.0	N/A
Good	4	5.1	9	7.0	15	7.0	14.7	
Satisfactory	1	1.3	1	0.8	3	1.4	2.8	
Poor	0	0.0	0	0.0	0	0.0	0.2	
Very poor	1	1.3	0	0.0	1	0.5	0.1	
Does not apply	0	0.0	0	0.0	0	0.0	0.1	
Total %		100.0		100.0		100.0	100.0	
No answering	78		128		213		16,402	

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very good	60	89.6	130	93.5	194	91.1	82.0	N/A
Good	5	7.5	8	5.8	15	7.0	14.7	
Satisfactory	1	1.5	1	0.7	3	1.4	2.8	
Poor	0	0.0	0	0.0	0	0.0	0.2	
Very poor	1	1.5	0	0.0	1	0.5	0.1	
Does not apply	0	0.0	0	0.0	0	0.0	0.1	
Total %		100.0		100.0		100.0	100.0	
No answering	67		139		213		16,402	

About your Visit to the GP Today (continued): How good was the GP at:

Q3 Listening to you?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very good	74	96.1	117	91.4	197	92.9	79.5	52%
Good	1	1.3	10	7.8	11	5.2	16.2	36%
Satisfactory	1	1.3	1	0.8	3	1.4	3.6	7%
Poor	0	0.0	0	0.0	0	0.0	0.4	2%
Very poor	1	1.3	0	0.0	1	0.5	0.1	1%
Does not apply	0	0.0	0	0.0	0	0.0	0.2	1%
Total %		100.0		100.0		100.0	100.0	99%
No answering	77		128		212		16,419	

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very good	62	92.5	129	93.5	197	92.9	79.5	49%
Good	3	4.5	8	5.8	11	5.2	16.2	37%
Satisfactory	1	1.5	1	0.7	3	1.4	3.6	9%
Poor	0	0.0	0	0.0	0	0.0	0.4	2%
Very poor	1	1.5	0	0.0	1	0.5	0.1	1%
Does not apply	0	0.0	0	0.0	0	0.0	0.2	2%
Total %		100.0		100.0		100.0	100.0	100%
No answering	67		138		212		16,419	

Q4 Giving you enough time?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very good	68	87.2	107	83.6	178	83.6	73.6	49%
Good	8	10.3	20	15.6	30	14.1	19.7	37%
Satisfactory	1	1.3	0	0.0	3	1.4	5.6	9%
Poor	0	0.0	1	0.8	1	0.5	0.7	2%
Very poor	1	1.3	0	0.0	1	0.5	0.2	1%
Does not apply	0	0.0	0	0.0	0	0.0	0.2	2%
Total %		100.0		100.0		100.0	100.0	100%
No answering	78		128		213		16,413	

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very good	56	83.6	119	85.6	178	83.6	73.6	49%
Good	9	13.4	19	13.7	30	14.1	19.7	37%
Satisfactory	0	0.0	1	0.7	3	1.4	5.6	9%
Poor	1	1.5	0	0.0	1	0.5	0.7	2%
Very poor	1	1.5	0	0.0	1	0.5	0.2	1%
Does not apply	0	0.0	0	0.0	0	0.0	0.2	2%
Total %		100.0		100.0		100.0	100.0	100%
No answering	67		139		213		16,413	

About your Visit to the GP Today (continued): How good was the GP at:

Q5 Assessing your medical condition?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very good	67	87.0	109	85.2	182	85.8	72.5	N/A
Good	7	9.1	18	14.1	26	12.3	20.1	
Satisfactory	1	1.3	1	0.8	2	0.9	5.6	
Poor	0	0.0	0	0.0	0	0.0	0.6	
Very poor	1	1.3	0	0.0	1	0.5	0.2	
Does not apply	1	1.3	0	0.0	1	0.5	1.1	
Total %		100.0		100.0		100.0	100.0	
No answering	77		128		212		16,374	

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very good	56	83.6	120	87.0	182	85.8	72.5	N/A
Good	9	13.4	16	11.6	26	12.3	20.1	
Satisfactory	0	0.0	2	1.4	2	0.9	5.6	
Poor	0	0.0	0	0.0	0	0.0	0.6	
Very poor	1	1.5	0	0.0	1	0.5	0.2	
Does not apply	1	1.5	0	0.0	1	0.5	1.1	
Total %		100.0		100.0		100.0	100.0	
No answering	67		138		212		16,374	

Q6 Explaining your condition and treatment?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very good	63	81.8	104	81.3	172	81.1	70.4	47%
Good	9	11.7	18	14.1	28	13.2	21.3	36%
Satisfactory	1	1.3	0	0.0	2	0.9	5.5	10%
Poor	1	1.3	0	0.0	1	0.5	0.5	2%
Very poor	0	0.0	0	0.0	0	0.0	0.2	1%
Does not apply	3	3.9	6	4.7	9	4.2	2.1	5%
Total %		100.0		100.0		100.0	100.0	101%
No answering	77		128		212		16,387	

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very good	46	68.7	121	87.7	172	81.1	70.4	47%
Good	14	20.9	13	9.4	28	13.2	21.3	36%
Satisfactory	0	0.0	1	0.7	2	0.9	5.5	10%
Poor	1	1.5	0	0.0	1	0.5	0.5	2%
Very poor	0	0.0	0	0.0	0	0.0	0.2	1%
Does not apply	6	9.0	3	2.2	9	4.2	2.1	5%
Total %		100.0		100.0		100.0	100.0	101%
No answering	67		138		212		16,387	

About your Visit to the GP Today (continued): How good was the GP at:

Q7 Involving you in decisions about your care?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very good	62	79.5	99	78.0	166	78.3	67.2	41%
Good	10	12.8	21	16.5	32	15.1	21.9	35%
Satisfactory	1	1.3	1	0.8	2	0.9	6.3	12%
Poor	1	1.3	0	0.0	2	0.9	0.5	3%
Very poor	1	1.3	0	0.0	1	0.5	0.2	1%
Does not apply	3	3.8	6	4.7	9	4.2	4.0	8%
Total %		100.0		100.0		100.0	100.0	100%
No answering	78		127		212		16,278	

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very good	51	76.1	110	79.7	166	78.3	67.2	41%
Good	11	16.4	20	14.5	32	15.1	21.9	35%
Satisfactory	0	0.0	2	1.4	2	0.9	6.3	12%
Poor	0	0.0	1	0.7	2	0.9	0.5	3%
Very poor	1	1.5	0	0.0	1	0.5	0.2	1%
Does not apply	4	6.0	5	3.6	9	4.2	4.0	8%
Total %		100.0		100.0		100.0	100.0	100%
No answering	67		138		212		16,278	

Q8 Providing or arranging treatment for you?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very good	64	83.1	101	79.5	168	79.6	70.8	N/A
Good	6	7.8	16	12.6	25	11.8	18.8	
Satisfactory	2	2.6	1	0.8	4	1.9	4.8	
Poor	2	2.6	0	0.0	2	0.9	0.4	
Very poor	0	0.0	0	0.0	0	0.0	0.2	
Does not apply	3	3.9	9	7.1	12	5.7	5.0	
Total %		100.0		100.0		100.0	100.0	
No answering	77		127		211		16,169	

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very good	54	83.1	111	79.9	168	79.6	70.8	N/A
Good	5	7.7	17	12.2	25	11.8	18.8	
Satisfactory	2	3.1	1	0.7	4	1.9	4.8	
Poor	1	1.5	1	0.7	2	0.9	0.4	
Very poor	0	0.0	0	0.0	0	0.0	0.2	
Does not apply	3	4.6	9	6.5	12	5.7	5.0	
Total %		100.0		100.0		100.0	100.0	
No answering	65		139		211		16,169	

Qs 1 to 8: Summary of how good the GP was perceived to be at the following for your practice

	Your Patients	GPAQ V4 % benchmark	Your Patients	GPAQ V4 % benchmark	Your Patients	GPAQ V4 % benchmark	Your Patients	GPAQ V4 % benchmark
Total %	Q1 Putting you at ease?	Q1 Putting you at ease?	Q2 Being polite and considerate?	Q2 Being polite and considerate?	Q3 Listening to you?	Q3 Listening to you?	Q4 Giving you enough time?	Q4 Giving you enough time?
Very good	87.3	76.8	91.1	82.0	92.9	79.5	83.6	73.6
Good	10.8	18.0	7.0	14.7	5.2	16.2	14.1	19.7
Satisfactory	0.5	4.4	1.4	2.8	1.4	3.6	1.4	5.6
Poor	0.5	0.3	0.0	0.2	0.0	0.4	0.5	0.7
Very poor	0.5	0.2	0.5	0.1	0.5	0.1	0.5	0.2
Does not apply	0.5	0.3	0.0	0.1	0.0	0.2	0.0	0.2
Total %	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total Number of responses	212	16,425	213	16,402	212	16,419	213	16,413

	Your Patients	GPAQ V4 % benchmark	Your Patients	GPAQ V4 % benchmark	Your Patients	GPAQ V4 % benchmark	Your Patients	GPAQ V4 % benchmark
Total %	Q5 Assessing your medical condition?	Q5 Assessing your medical condition?	Q6 Explaining your condition and treatment?	Q6 Explaining your condition and treatment?	Q7 Involving you in decisions about your care?	Q7 Involving you in decisions about your care?	Q8 Providing or arranging treatment for you?	Q8 Providing or arranging treatment for you?
Very good	85.8	73	81.1	70	78.3	67	79.6	71
Good	12.3	20	13.2	21	15.1	22	11.8	19
Satisfactory	0.9	6	0.9	6	0.9	6	1.9	5
Poor	0.0	1	0.5	1	0.9	0	0.9	0
Very poor	0.5	0	0.0	0	0.5	0	0.0	0
Does not apply	0.5	1	4.2	2	4.2	4	5.7	5
Total %	100.0	100	100.0	100	100.0	100	100	100
Total Number of responses	212	16,374	212	16,387	212	16,278	211	16,169

Qs 1 to 4: Summary of how good the GP was perceived to be at the following:

		GPAQ V4 % benchmark		GPAQ V4 % benchmark		GPAQ V4 % benchmark		GPAQ V4 % benchmark
Males %	Q1 Putting you at ease?	Q1 Putting you at ease?	Q2 Being polite and considerate?	Q2 Being polite and considerate?	Q3 Listening to you?	Q3 Listening to you?	Q4 Giving you enough time?	Q4 Giving you enough time?
Very good	84.6	76.8	92.3	82.1	96.1	79.3	87.2	73.0
Good	12.8	18.0	5.1	14.4	1.3	16.2	10.3	19.9
Satisfactory	1.3	4.5	1.3	2.9	1.3	3.5	1.3	5.6
Poor	0.0	0.3	0.0	0.2	0.0	0.5	0.0	1.0
Very poor	1.3	0.2	1.3	0.2	1.3	0.2	1.3	0.3
Does not apply	0.0	0.2	0.0	0.2	0.0	0.2	0.0	0.3
Total Number	78	5,739	78	5,743	77	5,749	78	5,746
Females %								
Very good	89.8	76.9	92.2	82.2	91.4	79.8	83.6	74.1
Good	9.4	18.0	7.0	14.8	7.8	16.0	15.6	19.5
Satisfactory	0.0	4.3	0.8	2.6	0.8	3.6	0.0	5.5
Poor	0.0	0.3	0.0	0.3	0.0	0.3	0.8	0.6
Very poor	0.0	0.2	0.0	0.1	0.0	0.1	0.0	0.1
Does not apply	0.8	0.3	0.0	0.1	0.0	0.1	0.0	0.2
Total Number	127	9,848	128	9,822	128	9,831	128	9,834
Under 45 %								
Very good	82.1	72.3	89.6	79.1	92.5	77.0	83.6	71.4
Good	14.9	21.7	7.5	17.3	4.5	18.2	13.4	21.7
Satisfactory	0.0	5.0	1.5	3.1	1.5	4.0	0.0	5.8
Poor	0.0	0.5	0.0	0.3	0.0	0.5	1.5	0.7
Very poor	1.5	0.2	1.5	0.2	1.5	0.1	1.5	0.2
Does not apply	1.5	0.2	0.0	0.1	0.0	0.1	0.0	0.2
Total Number	67	6,749	67	6,760	67	6,773	67	6,765
Over 45 %								
Very good	90.6	80.8	93.5	84.6	93.5	81.8	85.6	75.7
Good	8.7	14.9	5.8	12.5	5.8	14.3	13.7	18.1
Satisfactory	0.7	3.8	0.7	2.4	0.7	3.2	0.7	5.2
Poor	0.0	0.2	0.0	0.2	0.0	0.3	0.0	0.7
Very poor	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.1
Does not apply	0.0	0.3	0.0	0.2	0.0	0.2	0.0	0.2
Total Number	138	9,082	139	9,050	138	9,054	139	9,057

Qs 5 to 8: Summary of how good the GP was perceived to be at the following for your practice

		GPAQ V4 % benchmark		GPAQ V4 % benchmark		GPAQ V4 % benchmark		GPAQ V4 % benchmark
Males %	Q5 Assessing your medical condition?	Q5 Assessing your medical condition?	Q6 Explaining your condition and treatment?	Q6 Explaining your tests and treatment?	Q7 Involving you in decisions about your care?	Q7 Involving you in decisions about your care?	Q8 Providing or arranging treatment for you?	Q8 Providing or arranging treatment for you?
Very good	87.0	72.2	81.8	70.5	79.5	67.2	83.1	70.5
Good	9.1	20.4	11.7	21.3	12.8	21.4	7.8	19.5
Satisfactory	1.3	5.5	1.3	5.6	1.3	7.0	2.6	4.9
Poor	0.0	0.7	1.3	0.6	1.3	0.5	2.6	0.5
Very poor	1.3	0.2	0.0	0.2	1.3	0.1	0.0	0.2
Does not apply	1.3	1.0	3.9	1.8	3.8	3.7	3.9	4.4
Total Number	77	5,737	77	5,741	78	5,721	77	5,667
Females %								
Very good	85.2	72.9	81.3	70.4	78.0	67.2	79.5	70.6
Good	14.1	19.9	14.1	21.3	16.5	22.2	12.6	18.6
Satisfactory	0.8	5.4	0.0	5.4	0.8	5.7	0.8	4.6
Poor	0.0	0.5	0.0	0.5	0.0	0.5	0.0	0.4
Very poor	0.0	0.1	0.0	0.2	0.0	0.2	0.0	0.2
Does not apply	0.0	1.2	4.7	2.2	4.7	4.2	7.1	5.7
Total Number	128	9,811	128	9,820	127	9,748	127	9,691
Under 45 %								
Very good	83.6	69.5	68.7	66.6	76.1	64.4	83.1	68.6
Good	13.4	22.3	20.9	23.8	16.4	23.8	7.7	20.6
Satisfactory	0.0	6.1	0.0	6.3	0.0	6.9	3.1	5.4
Poor	0.0	0.7	1.5	0.7	0.0	0.6	1.5	0.5
Very poor	1.5	0.2	0.0	0.2	1.5	0.2	0.0	0.2
Does not apply	1.5	1.2	9.0	2.4	6.0	4.1	4.6	4.7
Total Number	67	6,753	67	6,764	67	6,737	65	6,722
Over 45 %								
Very good	87.0	75.3	87.7	73.6	79.7	69.7	79.9	72.8
Good	11.6	18.1	9.4	19.1	14.5	20.2	12.2	17.1
Satisfactory	1.4	5.0	0.7	4.8	1.4	5.7	0.7	4.1
Poor	0.0	0.5	0.0	0.5	0.7	0.3	0.7	0.4
Very poor	0.0	0.1	0.0	0.1	0.0	0.2	0.0	0.2
Does not apply	0.0	1.1	2.2	1.8	3.6	3.9	6.5	5.3
Total Number	138	9,039	138	9,042	138	8,972	139	8,880

Q9 Did you have confidence that the GP is honest and trustworthy?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Confidence and Trust in GP
Yes, definitely	74	94.9	119	94.4	200	94.8	91.2	66%
Yes, to some extent	3	3.8	6	4.8	9	4.3	7.6	27%
No, not at all	1	1.3	0	0.0	1	0.5	0.4	4%
Don't know, can't say	0	0.0	1	0.8	1	0.5	0.7	3%
Total %		100.0		100.0		100.0	100.0	100%
No answering	78		126		211		16,331	

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Confidence and Trust in GP
Yes, definitely	61	92.4	132	95.7	200	94.8	91.2	66%
Yes, to some extent	4	6.1	5	3.6	9	4.3	7.6	27%
No, not at all	1	1.5	0	0.0	1	0.5	0.4	4%
Don't know, can't say	0	0.0	1	0.7	1	0.5	0.7	3%
Total %		100.0		100.0		100.0	100.0	100%
No answering	66		138		211		16,331	

Q10 Did you have confidence that the doctor will keep your information confidential?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark
Yes, definitely	74	94.9	124	96.9	205	96.2	93.0
Yes, to some extent	2	2.6	2	1.6	4	1.9	5.2
No, not at all	1	1.3	0	0.0	1	0.5	0.3
Don't know, can't say	1	1.3	2	1.6	3	1.4	1.4
Total %		100.0		100.0		100.0	100.0
No answering	78		128		213		16,286

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark
Yes, definitely	64	95.5	134	96.4	205	96.2	93.0
Yes, to some extent	2	3.0	2	1.4	4	1.9	5.2
No, not at all	1	1.5	0	0.0	1	0.5	0.3
Don't know, can't say	0	0.0	3	2.2	3	1.4	1.4
Total %		100.0		100.0		100.0	100.0
No answering	67		139		213		16,286

Q11 Would you be completely happy to see this GP again?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark
Yes	73	97.3	127	100.0	206	98.6	98.8
No	2	2.7	0	0.0	3	1.4	1.2
Total %		100.0		100.0		100.0	100.0
No answering	75		127		209		15,491

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark
Yes	66	98.5	134	99.3	206	98.6	98.8
No	1	1.5	1	0.7	3	1.4	1.2
Total %		100.0		100.0		100.0	100.0
No answering	67		135		209		15,491

Q12 How helpful do you find the receptionists at your practice?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very	57	76.0	103	81.7	163	79.1	70.5	48%
Fairly	13	17.3	19	15.1	34	16.5	26.3	41%
Not Very	1	1.3	1	0.8	2	1.0	2.1	7%
Not at all	1	1.3	0	0.0	1	0.5	0.5	2%
Don't know	3	4.0	3	2.4	6	2.9	0.6	2%
Total %		100.0		100.0		100.0	100.0	
No answering	75		126		206		16,430	1

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very	47	71.2	113	83.7	163	79.1	70.5	48%
Fairly	14	21.2	18	13.3	34	16.5	26.3	41%
Not Very	1	1.5	1	0.7	2	1.0	2.1	7%
Not at all	0	0.0	1	0.7	1	0.5	0.5	2%
Don't know	4	6.1	2	1.5	6	2.9	0.6	2%
Total %		100.0		100.0		100.0	100.0	
No answering	66		135		206		16,430	1

Q13 How easy is it to get through to the practice on the phone?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very easy	20	26.3	25	20.0	45	21.8	32.5	31%
Fairly easy	38	50.0	58	46.4	98	47.6	44.3	47%
Not very easy	11	14.5	34	27.2	48	23.3	14.9	13%
Not at all easy	5	6.6	6	4.8	11	5.3	5.2	5%
Don't know	1	1.3	0	0.0	1	0.5	0.7	-
Haven't tried	1	1.3	2	1.6	3	1.5	2.5	4%
Total %		100.0		100.0		100.0		
No answering	76		125		206		16,512	1

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Very easy	20	29.9	25	18.7	45	21.8	32.5	31%
Fairly easy	31	46.3	65	48.5	98	47.6	44.3	47%
Not very easy	12	17.9	33	24.6	48	23.3	14.9	13%
Not at all easy	2	3.0	9	6.7	11	5.3	5.2	5%
Don't know	1	1.5	0	0.0	1	0.5	0.7	-
Haven't tried	1	1.5	2	1.5	3	1.5	2.5	4%
Total %		100.0		100.0		100.0		
No answering	67		134		206		16,512	1

Q14 How easy is it to speak to a doctor or nurse on the phone?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark GP/Nurse
Very easy	23	30.3	25	19.8	48	23.2	26.0	8% / 8%
Fairly easy	35	46.1	63	50.0	100	48.3	35.2	15% / 14%
Not very easy	5	6.6	12	9.5	19	9.2	12.1	9% / 7%
Not at all easy	1	1.3	2	1.6	3	1.4	2.8	9% / 5%
Don't know	3	3.9	1	0.8	4	1.9	4.3	12% / 16%
Haven't tried	9	11.8	23	18.3	33	15.9	19.5	45% / 50%
Total %		100.0		100.0		100.0	100.0	
No answering	76		126		207		16,437	100% / 100%

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark GP/Nurse
Very easy	21	31.3	27	20.0	48	23.2	26.0	8% / 8%
Fairly easy	30	44.8	68	50.4	100	48.3	35.2	15% / 14%
Not very easy	5	7.5	12	8.9	19	9.2	12.1	9% / 7%
Not at all easy	1	1.5	2	1.5	3	1.4	2.8	9% / 5%
Don't know	2	3.0	2	1.5	4	1.9	4.3	12% / 16%
Haven't tried	8	11.9	24	17.8	33	15.9	19.5	45% / 50%
Total %		100.0		100.0		100.0	100.0	
No answering	67		135		207		16,437	100% / 100%

Q15 If you need to see a GP urgently, can you normally get seen same day?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark
Yes	54	71.1	95	74.8	154	74.0	62.0
No	5	6.6	14	11.0	19	9.1	17.7
Don't know/nev	17	22.4	18	14.2	35	16.8	20.2
Total %		100.0		100.0		100.0	100.0
No answering	76		127		208		16,382

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark
Yes	55	82.1	94	69.1	154	74.0	62.0
No	5	7.5	14	10.3	19	9.1	17.7
Don't know/nev	7	10.4	28	20.6	35	16.8	20.2
Total %		100.0		100.0		100.0	100.0
No answering	67		136		208		16,382

Q16 How important is it to you to be able to book ahead?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark
Important	64	85.3	113	89.7	181	87.9	86.2
Not important	11	14.7	13	10.3	25	12.1	13.8
Total %		100.0		100.0		100.0	
No answering	75		126		206		16,210

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark
Important	60	90.9	117	86.7	181	87.9	86.2
Not important	6	9.1	18	13.3	25	12.1	13.8
Total %		100.0		100.0		100.0	
No answering	66		135		206		16,210

Q17 How easy is it to book ahead?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark
Very easy	20	26.3	22	17.5	42	20.3	34.4
Fairly easy	31	40.8	49	38.9	82	39.6	42.2
Not very easy	14	18.4	38	30.2	54	26.1	13.5
Not at all easy	3	3.9	8	6.3	12	5.8	4.0
Don't know	0	0.0	5	4.0	5	2.4	1.8
Haven't tried	8	10.5	4	3.2	12	5.8	4.1
Total %		100.0		100.0		100.0	100.0
No answering	76		126		207		16102

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark
Very easy	17	25.4	25	18.5	42	20.3	34.4
Fairly easy	24	35.8	56	41.5	82	39.6	42.2
Not very easy	21	31.3	31	23.0	54	26.1	13.5
Not at all easy	2	3.0	9	6.7	12	5.8	4.0
Don't know	1	1.5	4	3.0	5	2.4	1.8
Haven't tried	2	3.0	10	7.4	12	5.8	4.1
Total %		100.0		100.0		100.0	100.0
No answering	67		135		207		16102

Q18 How do you normally book appointments?

(Patients can tick more than one box)

	Males	Females	Under 45	45 and over	Total No responses	% of total responses	% of patients normally book	GPAQ V4 Benchmark % of patients prefer	GPPS Benchmark
In person	23	43	13	53	67	25.7	31.3	26.5	30%
By phone	62	112	61	113	179	68.6	83.6	80.1	90%
Online	8	6	7	7	15	5.7	7.0	3.4	3%
Doesn't apply	0	0	0	0	0	0.0	0.0	0.6	1%
Total Response	93	161	81	173	261	100.0	122.0	110.6	124%
From your	78	128	67	139	214	patients			

*(though some may not have answered this question)

Cells highlighted in orange may add up to more than 100% as patients can tick more than one box

Q19 How would you prefer to make appointments?

(Patients can tick more than one box)

	Males	Females	Under 45	45 and over	Total No responses	% of total responses	% of patients prefer to book	GPAQ V4 Benchmark % of patients prefer	GPPS Benchmark
In person	20	49	13	56	70	24.6	32.7	29.0	31%
By phone	54	94	48	100	153	53.9	71.5	76.2	81%
Online	19	40	32	27	60	21.1	28.0	21.7	29%
Doesn't apply	0	1	1	0	1	0.4	0.5	1.2	
Total	93	184	94	183	284	100.0	132.7	128.2	141%
From your	78	128	67	139	214	patients*			

*(though some may not have answered this question)

For your practice:	% normally booking appointments	% would prefer to book appointments
In person	31.3	32.7
By phone	83.6	71.5
Online	7.0	28.0
Doesn't apply	0.0	0.5
Total	122.0	132.7

Any choices where more patients prefer this method over their existing method of booking appointments are highlighted in yellow.

NB Percentages are rounded. Where they are highlighted yet appear identical, please compare the **numbers** in the Total Responses columns of Qs 7 and 8 above

Thinking of times when you want to see a particular doctor:

Q20 How quickly do you usually get seen?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark
Same day or next day	22	28.9	30	23.8	52	25.2	30.9
2-4 days	4	5.3	11	8.7	15	7.3	31.0
5 days or more	27	35.5	61	48.4	92	44.7	24.2
Don't usually need to be seen quickly	14	18.4	16	12.7	30	14.6	6.6
Don't know, never tried	9	11.8	8	6.3	17	8.3	7.3
Total %		100.0		100.0		100.0	100.0
Total Responses	76		126		206		16,283

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark
Same day or next day	25	37.3	27	20.0	52	25.2	30.9
2-4 days	5	7.5	10	7.4	15	7.3	31.0
5 days or more	21	31.3	67	49.6	92	44.7	24.2
Don't usually need to be seen quickly	8	11.9	22	16.3	30	14.6	6.6
Don't know, never tried	8	11.9	9	6.7	17	8.3	7.3
Total %		100.0		100.0		100.0	100.0
Total Responses	67		135		206		16,283

Q21 How do you rate how quickly you were seen?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark
	27	35.5	42	33.1	70	33.8	25.8
Very good	19	25.0	27	21.3	47	22.7	28.6
Good	14	18.4	18	14.2	33	15.9	20.4
Fair	7	9.2	18	14.2	26	12.6	14.5
Poor	3	3.9	12	9.4	15	7.2	5.8
Very poor	3	3.9	2	1.6	5	2.4	0.9
Does not apply	3	3.9	8	6.3	11	5.3	3.9
Total %		100.0		100.0		100.0	100.0
Total Respons	76		127		207		16289

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark
Excellent	29	43.3	40	29.4	70	33.8	25.8
Very good	15	22.4	31	22.8	47	22.7	28.6
Good	6	9.0	26	19.1	33	15.9	20.4
Fair	7	10.4	18	13.2	26	12.6	14.5
Poor	3	4.5	12	8.8	15	7.2	5.8
Very poor	2	3.0	3	2.2	5	2.4	0.9
Does not apply	5	7.5	6	4.4	11	5.3	3.9
Total %		100.0		100.0		100.0	100.0
Total Respons	67		136		207		16,289

Thinking of times when you are willing to see any doctor:

Q22 How quickly do you usually get seen?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark
Same day or next day	39	53.4	58	45.7	99	48.3	56.7
2-4 days	10	13.7	25	19.7	35	17.1	26.2
5 days or more	12	16.4	24	18.9	38	18.5	7.0
Don't usually need to be seen quickly	7	9.6	11	8.7	19	9.3	4.3
Don't know, never tried	5	6.8	9	7.1	14	6.8	5.8
Total %		100.0		100.0		100	100.0
Total Responses	73		127		205		16,282

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark
Same day or next day	41	61.2	56	42.1	99	48.3	56.7
2-4 days	9	13.4	26	19.5	35	17.1	26.2
5 days or more	8	11.9	28	21.1	38	18.5	7.0
Don't usually need to be seen quickly	5	7.5	13	9.8	19	9.3	4.3
Don't know, never tried	4	6.0	10	7.5	14	6.8	5.8
Total %		100.0		100.0		100	100.0
Total Responses	67		133		205		16,282

Q23 How do you rate how quickly you were seen?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark
Excellent	28	37.3	44	34.6	74	35.7	31.0
Very good	17	22.7	38	29.9	56	27.1	29.7
Good	16	21.3	22	17.3	39	18.8	19.5
Fair	9	12.0	12	9.4	22	10.6	11.1
Poor	1	1.3	6	4.7	7	3.4	3.5
Very poor	1	1.3	1	0.8	2	1.0	0.7
Does not apply	3	4.0	4	3.1	7	3.4	4.5
Total %		100.0		100.0		100.0	100.0
Total Responses	75		127		207		15,668

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark
Excellent	30	44.8	42	31.1	74	35.7	31.0
Very good	17	25.4	38	28.1	56	27.1	29.7
Good	12	17.9	26	19.3	39	18.8	19.5
Fair	6	9.0	15	11.1	22	10.6	11.1
Poor	0	0.0	7	5.2	7	3.4	3.5
Very poor	1	1.5	1	0.7	2	1.0	0.7
Does not apply	1	1.5	6	4.4	7	3.4	4.5
Total %		100.0		100.0		100.0	100.0
Total Responses	67		135		207		15,668

Q24 How long did you wait for your most recent consultation to start?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Less than 5 minutes	24	32.4	67	53.6	93	45.6	22.8	10%
6-10 minutes	37	50.0	40	32.0	79	38.7	39.5	5-15 mins 58%
11-20 minutes	9	12.2	15	12.0	25	12.3	22.2	
21-30 minutes	2	2.7	3	2.4	5	2.5	9.0	>15 mins 24%
More than 30 minutes	0	0.0	0	0.0	0	0.0	5.2	
No set time	2	2.7	0	0.0	2	1.0	1.3	
Total %		100.0		100.0		100.0	100.0	
Total no responses	74		125		204		15,664	

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark	GPPS Benchmark
Less than 5 minutes	31	46.3	60	45.5	93	45.6	19.6	10%
6-10 minutes	24	35.8	53	40.2	79	38.7	40.0	5-15 mins 58%
11-20 minutes	9	13.4	15	11.4	25	12.3	24.2	
21-30 minutes	2	3.0	3	2.3	5	2.5	8.8	>15 mins 24%
More than 30 minutes	0	0.0	0	0.0	0	0.0	5.9	
No set time	1	1.5	1	0.8	2	1.0	1.5	
Total %		100.0		100.0		100.0	100.0	
Total no responses	67		132		204		15,664	

Q25 How do you rate how long you waited?

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 % benchmark
Excellent	26	35.1	46	36.5	74	36.1	24.1
Very good	21	28.4	47	37.3	68	33.2	26.6
Good	16	21.6	24	19.0	41	20.0	21.6
Satisfactory	9	12.2	9	7.1	20	9.8	19.6
Poor	1	1.4	0	0.0	1	0.5	6.1
Very poor	0	0.0	0	0.0	0	0.0	1.4
Does not apply	1	1.4	0	0.0	1	0.5	0.5
Total %		100.0		100.0		100.0	100.0
Total no responses	74		126		205		15,701

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 % benchmark
Excellent	22	32.8	50	37.6	74	36.1	24.1
Very good	27	40.3	41	30.8	68	33.2	26.6
Good	10	14.9	30	22.6	41	20.0	21.6
Satisfactory	7	10.4	11	8.3	20	9.8	19.6
Poor	1	1.5	0	0.0	1	0.5	6.1
Very poor	0	0.0	0	0.0	0	0.0	1.4
Does not apply	0	0.0	1	0.8	1	0.5	0.5
Total %		100.0		100.0		100.0	100.0
Total no responses	67		133		205		15,701

GPPS National Results:	62% don't normally have to wait too long.
	24% have to wait a bit too long.
	7% have to wait far too long.

Q26 Is your GP surgery open at convenient times?

	Males	Females	Under 45	45 and over	Total No responses	% of total	GPAQ V4 % benchmark
Yes	67	115	55	127	187	91.7	86.3
Answered Q27	24	39	20	43			
No	5	7	8	4	12	5.9	9.2
Don't know	2	3	4	1	5	2.5	4.6
Answered Q27	7	9	12	4			
Total %						100.0	100.0
Total no responses	74	125	67	132	204		15,538

Q27 Which of the following would make it easier to see or speak to someone?

A total of **17** Patients answered "No" or "Don't know" to Q26 and could tick one or more box(es) for this question of these, **16** also answered Q27

However a total of **79** patients who answered Q26, also answered Q27;
Some answer Q26 and leave Q27 blank; and conversely some may leave Q26 blank yet answer Q27.

This table shows responses from all patients answering this question (Q27). They could tick more than one box:

	Males	Females	Under 45	45 and over	Total No responses	% of this question's total respondents	% of total responses	GPAQ V4 % benchmark	GPPS Benchmark
Number / % of patients responding	31	48	32	47	79	100.0		6,598	
Before 8am	12	11	6	17	23	29.1	18.4	16.6	13%
At lunchtime	5	10	4	11	15	19.0	12.0	12.0	6%
After 6.30pm	9	19	15	13	28	35.4	22.4	22.6	28%
Saturday	14	23	17	20	37	46.8	29.6	28.8	47%
Sunday	1	10	4	7	11	13.9	8.8	10.2	5%
None of these	4	7	2	9	11	13.9	8.8	9.8	
Total %							100.0	100.0	
Total no responses	45	80	48	77	125			9,367	

The table below shows responses only from patients who said (Q26) the practice was not open at convenient times and also answered Q27. They could tick more than one box:

	Males	Females	Under 45	45 and over	Total No responses	% of this question's total respondents	% of total responses	GPAQ V4 % benchmark	GPPS Benchmark
Number of patients said No or Don't know answered Q27	7	9	12	4	16	100.0		1,864	
Before 8am	2	4	3	3	6	37.5	17.1	15.6	13%
At lunchtime	0	1	0	1	1	6.3	2.9	8.0	6%
After 6.30pm	4	6	8	2	10	62.5	28.6	29.2	28%
Saturday	6	6	9	3	12	75.0	34.3	32.2	47%
Sunday	1	5	4	2	6	37.5	17.1	12.8	5%
None of these	0	0	0	0	0	0.0	0.0	2.2	
Total %							100.0	100.0	
Total no responses	13	22	24	11	35			3,645	

Q28 Is there a particular GP you usually prefer to see or speak to?

	Males	Females	Under 45	45 and over	Total No responses	% of total	GPAQ V4 % benchmark	GPPS Benchmark
Yes	42	71	26	87	116	59.2	64.6	61%
No	30	47	36	41	79	40.3	33.7	38%
There is only one doctor in my surgery	0	1	0	1	1	0.5	1.7	2%
Total %						100.0	100.0	
Total no responses	72	119	62	129	196		15,634	

Q29 How often do you see or speak to the GP you prefer?

116 Patients answered "Yes" to Q28 so prefer to speak to a particular GP
146 Patients answered this question.

	Males	Females	Under 45	45 and over	Total No responses	% of total	GPAQ V4 % benchmark	GPPS Benchmark
Number said "Yes" to Q28	42	71	26	87	116	59.2	10,098	
Always or almost always	18	25	10	33	39	30.1	45.1	48%
A lot of the time	14	23	6	31	31	25.3	25.6	22%
Some of the time	14	31	16	29	34	32.9	19.7	24%
Never or almost never	5	4	3	6	5	6.2	2.5	6%
Not tried	3	5	2	6	0	5.5	1.0	1%
Total answering this question	54	88	37	105	109	100.0	10,098	

Again, some patients may answer Q28 that they prefer a particular GP yet leave Q29 blank;
and conversely some may leave Q28 blank yet answer how often they see or speak to their preferred GP.

Qs 30 to 35: Summary of how good the Nurse was perceived to be at the following:

Only patients who have seen a nurse in the last 6 months should have answered this question.

Figures, except where total numbers are given, are percentages of total answering each question.

Total Patients %	Q30 Putting you at ease?	Q31 Giving you enough time?	Q32 Listening to you?	Q33 Explaining your condition and treatment?	Q34 Involving you in decisions about your care?	Q35 Providing or arranging treatment for you?
Very good	72.5	72.2	76.9	75.8	68.8	69.4
Good	19.4	20.3	16.0	15.9	19.7	13.4
Satisfactory	1.9	3.2	3.2	3.2	3.2	3.8
Poor	0.6	0.0	0.0	0.0	0.0	0.6
Very poor	0.0	0.0	0.0	0.0	0.0	0.0
Does not apply	5.6	4.4	3.8	5.1	8.3	12.7
Total %	100.0	100.0	100.0	100.0	100.0	100.0
Total Number of responses	160	158	156	157	157	157

Tables on the following page give these results for patients who are male, female, under and over 45.

GPPS Benchmarks %	Q30 Putting you at ease?	Q31 Giving you enough time?	Q32 Listening to you?	Q33 Explaining your condition and treatment?	Q34 Involving you in decisions about your care?	Q35 Providing or arranging treatment for you?
Very good	N/A	48%	47%	46%	38%	N/A
Good		33%	33%	32%	30%	
Satisfactory		5%	6%	7%	9%	
Poor		1%	1%	1%	1%	
Very poor		0%	0%	0%	1%	
Does not apply		12%	13%	14%	21%	
Total %		99%	100%	100%	100%	

GPAQ V4 % benchmark	Q30 Putting you at ease?	Q31 Giving you enough time?	Q32 Listening to you?	Q33 Explaining your condition and treatment?	Q34 Involving you in decisions about your care?	Q35 Providing or arranging treatment for you?
Very good	66.6	62.7	64.6	61.1	54.9	56.9
Good	23.0	27.1	24.7	24.9	26.2	24.2
Fair	5.2	6.1	6.1	7.0	7.2	6.0
Poor	0.8	0.6	0.7	0.8	0.8	0.6
Very poor	0.3	0.2	0.2	0.3	0.3	0.3
Does not apply	4.1	3.3	3.6	6.0	10.6	12.0
Total %	100.0	100.0	100.0	100.0	100.0	100.0
Total Number of responses	12,540	12,380	12,345	12,306	12,247	12,212

Qs 30 to 32: Summary of how good the Nurse was perceived to be at the following:

Only patients who have seen a nurse in the last 6 months should have answered this question.

		GPAQ V4 % benchma rk		GPAQ V4 % benchmar k		GPAQ V4 % benchmark
Males %	Q30 Putting you at ease?	Q30 Putting you at ease?	Q31 Giving you enough time?	Q31 Giving you enough time?	Q32 Listening to you?	Q32 Listening to you?
Very good	66.1	68.5	63.8	64.1	70.2	66.5
Good	23.7	21.7	25.9	26.5	21.1	23.8
Satisfactory	3.4	4.4	5.2	4.9	3.5	5.0
Poor	0.0	0.4	0.0	0.4	0.0	0.5
Very poor	0.0	0.2	0.0	0.1	0.0	0.1
Does not apply	6.8	4.9	5.2	4.0	5.3	4.1
Total Number of patients	59	4,483	58	4,431	57	4,416
Females %						
Very good	75.0	65.4	76.8	61.9	79.8	63.7
Good	17.7	23.7	16.8	27.4	13.8	25.0
Satisfactory	1.0	5.6	2.1	6.8	3.2	6.7
Poor	1.0	1.0	0.0	0.7	0.0	0.9
Very poor	0.0	0.4	0.0	0.2	0.0	0.3
Does not apply	5.2	3.8	4.2	2.9	3.2	3.4
Total Number of patients	96	7,660	95	7,559	94	7,544
Under 45 %						
Very good	67.2	60.4	70.2	58.3	71.9	60.6
Good	22.4	26.1	19.3	29.4	17.5	26.5
Satisfactory	3.4	5.9	5.3	6.5	5.3	6.6
Poor	0.0	1.1	0.0	0.8	0.0	1.0
Very poor	0.0	0.4	0.0	0.2	0.0	0.3
Does not apply	6.9	6.1	5.3	4.8	5.3	4.8
Total Number of patients	58	5,001	57	4,918	57	4,904
Over 45 %						
Very good	74.2	71.0	72.9	66.1	78.7	67.7
Good	18.6	20.7	20.8	25.4	16.0	23.3
Satisfactory	1.0	4.5	2.1	5.7	2.1	5.5
Poor	1.0	0.6	0.0	0.4	0.0	0.6
Very poor	0.0	0.3	0.0	0.1	0.0	0.2
Does not apply	5.2	2.8	4.2	2.2	3.2	2.8
Total Number of patients	97	7,340	96	7,269	94	7,252

NB: Not all patients answer every question, so subtotals may vary.

Qs 33 to 35: Summary of how good the Nurse was perceived to be at the following

Only patients who have seen a nurse in the last 6 months should have answered this question.

		GPAQ V4 % benchmark		GPAQ V4 % benchmark		GPAQ V4 % benchmark
Males %	Q33 Explaining your condition and treatment?	Q33 Explaining your tests and treatment?	Q34 Involving you in decisions about your care?	Q34 Involving you in decisions about your care?	Q35 Providing or arranging treatment for you?	Q35 Providing or arranging treatment for you?
Very good	67.2	62.6	60.3	55.8	67.2	58.2
Good	22.4	24.8	29.3	26.6	17.2	24.9
Fair	3.4	6.0	3.4	7.1	5.2	5.6
Poor	0.0	0.5	0.0	0.5	0.0	0.5
Very poor	0.0	0.2	0.0	0.1	0.0	0.1
Does not apply	6.9	5.9	6.9	9.9	10.3	10.8
Total Number	58	4,400	58	4,384	58	4,380
Females %						
Very good	80.9	60.4	73.4	54.2	69.1	55.1
Good	11.7	24.8	13.8	26.1	11.7	24.3
Fair	3.2	7.5	3.2	7.3	3.2	6.4
Poor	0.0	1.0	0.0	1.0	1.1	0.7
Very poor	0.0	0.3	0.0	0.4	0.0	0.4
Does not apply	4.3	6.0	9.6	11.0	14.9	13.1
Total Number	94	7,526	94	7,487	94	7,464
Under 45 %						
Very good	71.9	57.3	68.4	53.3	70.2	55.6
Good	15.8	27.1	19.3	27.7	14.0	25.9
Fair	5.3	7.4	5.3	7.2	5.3	6.3
Poor	0.0	1.0	0.0	1.1	0.0	0.8
Very poor	0.0	0.3	0.0	0.3	0.0	0.3
Does not apply	7.0	6.8	7.0	10.5	10.5	11.0
Total Number	57	4,891	57	4,868	57	4,859
Over 45 %						
Very good	77.9	63.9	68.4	56.2	67.4	57.8
Good	15.8	23.3	20.0	25.2	13.7	22.9
Fair	2.1	6.5	2.1	7.0	3.2	5.7
Poor	0.0	0.6	0.0	0.7	1.1	0.5
Very poor	0.0	0.2	0.0	0.2	0.0	0.3
Does not apply	4.2	5.4	9.5	10.7	14.7	12.8
Total Number	95	7,225	95	7,194	95	7,175

NB: Not all patients answer every question, so subtotals may vary.

Q36 Would you be completely happy to see this Nurse again?

Only patients who have seen a nurse in the last 6 months should have answered this question.

%	Males	Females	Under 45	45 and over	% Total responses	Total GPAQ V4 % benchmark	GPPS Benchmark
Yes	94.7	98.9	96.4	97.8	97.4	97.1	N/A
No	5.3	1.1	3.6	2.2	2.6	2.9	N/A
Total %	100.0	100.0	100.0	100.0	100.0	100.0	N/A
Number answering Q36	57	91	55	93	152	11,676	N/A

Thinking about the care you get from your doctors and nurses overall, how well does the practice help you to:

Q37 Understand your health problems

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 Total No	GPAQ V4 % benchmark
Very well	69	88.5	113	89.0	183	88.8	13,789	85.0
Unsure	7	9.0	11	8.7	18	8.7	1,783	11.0
Not very well	2	2.6	1	0.8	3	1.5	246	1.5
Does not apply	0	0.0	2	1.6	2	1.0	408	2.5
		100.0		100.0		100.0		100.0
Total number / %	78		127		206		16,226	

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 Total No	GPAQ V4 % benchmark
Very well	54	81.8	128	92.1	183	88.8	13,789	85.0
Unsure	10	15.2	8	5.8	18	8.7	1,783	11.0
Not very well	1	1.5	2	1.4	3	1.5	246	1.5
Does not apply	1	1.5	1	0.7	2	1.0	408	2.5
		100.0		100.0		100.0		100.0
Total number / %	66		139		206		16,226	

Q38 Cope with your health problems

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 Total No	GPAQ V4 % benchmark
Very well	69	89.6	110	86.6	180	87.8	13,295	82.4
Unsure	5	6.5	9	7.1	14	6.8	1,920	11.9
Not very well	2	2.6	2	1.6	4	2.0	333	2.1
Does not apply	1	1.3	6	4.7	7	3.4	589	3.6
		100.0		100.0		100.0		100.0
Total number / %	77		127		205		16,137	

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 Total No	GPAQ V4 % benchmark
Very well	51	78.5	128	92.1	180	87.8	13,295	82.4
Unsure	8	12.3	6	4.3	14	6.8	1,920	11.9
Not very well	2	3.1	2	1.4	4	2.0	333	2.1
Does not apply	4	6.2	3	2.2	7	3.4	589	3.6
		100.0		100.0		100.0		100.0
Total number / %	65		139		205		16,137	

Q39 Keep yourself healthy

	Number Males	% of Males	Number Females	% of Females	Total Number	% of Total	GPAQ V4 Total No	GPAQ V4 % benchmark
Very well	64	82.1	102	81.0	167	81.5	12,073	75.2
Unsure	11	14.1	14	11.1	25	12.2	2,581	16.1
Not very well	3	3.8	3	2.4	6	2.9	406	2.5
Does not apply	0	0.0	7	5.6	7	3.4	988	6.2
		100.0		100.0		100.0		100.0
Total number / %	78		126		205		16,048	

	Number Under 45	% of Under 45s	Number 45 and over	% of over 45s	Total Number	% of Total	GPAQ V4 Total No	GPAQ V4 % benchmark
Very well	49	73.1	117	85.4	167	81.5	12,073	75.2
Unsure	11	16.4	14	10.2	25	12.2	2,581	16.1
Not very well	3	4.5	3	2.2	6	2.9	406	2.5
Does not apply	4	6.0	3	2.2	7	3.4	988	6.2
		100.0		100.0		100.0		100.0
Total number / %	67		137		205		16,048	

Q40 Overall, how would you describe your experience of your GP surgery?

	Number Males	Number Females	Number Under 45	Number 45 and over	Total Number responses	% of total	GPAQ V4 % benchmark	GPSS Benchmark
Excellent	37	58	31	64	96	46.6	45.9	
Very good	31	45	22	54	76	36.9	34.6	51%
Good	7	20	10	17	27	13.1	14.0	38%
Satisfactory	2	4	3	3	6	2.9	4.6	7%
Poor	1	0	1	0	1	0.5	0.8	3%
Very poor	0	0	0	0	0	0.0	0.2	1%
Total %						100.0	100.0	100%
Total number	78	127	67	138	206		16,287	

206 of the 214 patients who completed the questionnaire answered this question.

Friends and Family Test

Q41 How likely are you to recommend your GP surgery to friends and family if they need similar care or treatment?

	Number Males	Number Females	Number Under 45	Number 45 and over	Total Number responses	% of total
Extremely likely	40	71	36	75	112	54.1
Likely	28	47	23	52	75	36.2
Neither likely nor unlikely	4	8	3	9	12	5.8
Unlikely	3	0	2	1	3	1.4
Extremely unlikely	1	0	1	0	1	0.5
Don't know	2	2	2	2	4	1.9
Total %						98.6
Total number responses	78	128	67	139	207	
FFT NPS Scores:	42.1	50.0	46.2	47.4	47.3	

207 of the 214 patients who completed the questionnaire answered this question.

The scoring methodology is based on the underlying 'Net Promoter Score' calculation, which was considered to be the most effective at delivering the benefits of the Friends and Family Test calculated as follows to give a score between -100 and +100:

However there is a move to present the scores as percentages of those who would, or would not recommend:

Q41 FFT	Number Males	Number Females	Number Under 45	Number 45 and over	Total Number responses	% of total
Extremely likely	40	71	36	75	112	54.1
Likely	28	47	23	52	75	36.2
Neither likely nor unlikely	4	8	3	9	12	5.8
Unlikely	3	0	2	1	3	1.4
Extremely unlikely	1	0	1	0	1	0.5
Don't know	2	2	2	2	4	1.9
Total %						98.6
Total number responses	78	128	67	139	207	
Recommend (%)	87.2	92.2	88.1	91.4	90.3	
Not recommend (%)	5.1	0.0	4.5	0.7	1.9	

FFT results as a percentage of respondents who would/would not recommend the service to their friends and family

Benchmarks

	Male	Female	Your practice overall	GPAQ-R National benchmark
Number of Questionnaires	78	128	214	17,145
GP				
Q1 Putting you at ease?	94.9	97.6	96.2	92.8
Q2 Being polite and considerate?	96.8	97.9	97.1	94.6
Q3 Listening to you?	97.7	97.7	97.5	93.7
Q4 Giving you enough time?	95.5	95.5	95.0	91.5
Q5 Assessing your medical condition?	95.7	96.1	96.0	91.5
Q6 Explaining your condition and treatment?	95.3	96.3	95.7	91.1
Q7 Involving you in decisions about your care?	93.7	95.2	94.3	90.5
Q8 Providing or arranging treatment for you?	94.6	96.2	95.1	92.0
Q9 Confidence that the GP is honest and trustworthy?	96.8	97.6	97.4	95.7
Q10 Confidence that the dr will keep your information confidential?	97.4	99.2	98.6	97.0
Q11 Would you be completely happy to see this GP again?	97.3	100.0	98.6	98.8
Nurse				
Q30 Putting you at ease?	91.8	94.0	93.4	90.3
Q31 Giving you enough time?	90.5	94.5	93.0	89.2
Q32 Listening to you?	92.6	94.8	94.2	89.6
Q33 Explaining your condition and treatment?	92.1	95.3	94.1	88.8
Q34 Involving you in decisions about your care?	90.3	94.4	92.9	87.6
Q35 Providing or arranging treatment for you?	92.3	93.8	93.4	88.9
Q36 Would you be completely happy to see this Nurse again?	94.7	98.9	97.4	97.1
Practice				
Q12 How helpful do you find the receptionists at your practice?	91.5	94.2	93.1	89.1
Q13 How easy is it to get through to the practice on the phone?	65.8	60.6	62.1	68.8
Q14 How easy is it to speak to a doctor or nurse on the phone?	74.6	69.2	70.7	69.9
Q17 How easy to book ahead?	66.3	57.2	60.0	70.9
Q21 How do you rate how quickly you were seen (partic dr)	74.0	70.6	71.8	70.7
Q23 How do you rate how quickly you were seen (any dr)	76.4	76.1	76.2	75.0
Q25 How do you rate how long you waited	77.0	80.6	79.0	67.8
Q37 Understand your health problems	92.9	94.8	94.1	92.8
Q38 Cope with your health problems	94.1	94.6	94.4	91.7
Q39 Keep yourself healthy	89.1	91.6	90.7	88.7
Q40 Overall, how would you describe your experience?	85.9	84.7	85.2	83.9

Practice benchmarks 10 points or more **above** the national benchmark are highlighted in
Practice benchmarks 5 points or more **above** the national benchmark are highlighted in
Practice benchmarks 5 points or more **below** the national benchmark are highlighted in
Practice benchmarks 10 points or more **below** the national benchmark are highlighted in

yellow
pale yellow
pale green
green

Ditto Male/Female with respect to overall practice benchmarks.

Caution: Where numbers are not split equally between comparison groups, results may appear skewed.

NB Benchmarks are averages, and as such should be treated with caution and in context.

Benchmarks

	Under 45	Over 45	Your practice overall	GPAQ-R National benchmark
Number of Questionnaires	67	139	214	17,145
GP				
Q1 Putting you at ease?	94.7	97.5	96.2	92.8
Q2 Being polite and considerate?	95.9	98.2	97.1	94.6
Q3 Listening to you?	96.6	98.2	97.5	93.7
Q4 Giving you enough time?	94.0	96.2	95.0	91.5
Q5 Assessing your medical condition?	95.1	96.4	96.0	91.5
Q6 Explaining your condition and treatment?	93.0	97.2	95.7	91.1
Q7 Involving you in decisions about your care?	94.0	94.9	94.3	90.5
Q8 Providing or arranging treatment for you?	95.2	95.8	95.1	92.0
Q9 Confidence that the GP is honest and trustworthy?	95.5	98.2	97.4	95.7
Q10 Confidence that the dr will keep your information confidential?	97.0	99.3	98.6	97.0
Q11 Would you be completely happy to see this GP again?	98.5	99.3	98.6	98.8
Nurse				
Q30 Putting you at ease?	92.1	93.8	93.4	90.3
Q31 Giving you enough time?	92.1	93.5	93.0	89.2
Q32 Listening to you?	92.6	94.8	94.2	89.6
Q33 Explaining your condition and treatment?	92.9	94.8	94.1	88.8
Q34 Involving you in decisions about your care?	92.0	93.3	92.9	87.6
Q35 Providing or arranging treatment for you?	93.1	93.2	93.4	88.9
Q36 Would you be completely happy to see this Nurse again?	96.4	97.8	97.4	97.1
Practice				
Q12 How helpful do you find the receptionists at your practice?	91.2	94.1	93.1	89.1
Q13 How easy is it to get through to the practice on the phone?	68.3	59.7	62.1	68.8
Q14 How easy is it to speak to a doctor or nurse on the phone?	74.5	69.6	70.7	69.9
Q17 How easy to book ahead?	62.1	59.7	60.0	70.9
Q21 How do you rate how quickly you were seen (partic dr)	77.4	69.2	71.8	70.7
Q23 How do you rate how quickly you were seen (any dr)	80.6	74.0	76.2	75.0
Q25 How do you rate how long you waited	78.5	79.7	79.0	67.8
Q37 Understand your health problems	90.8	95.7	94.1	92.8
Q38 Cope with your health problems	90.2	96.3	94.4	91.7
Q39 Keep yourself healthy	86.5	92.5	90.7	88.7
Q40 Overall, how would you describe your experience?	83.6	85.9	85.2	83.9

Practice benchmarks 10 points or more **above** the national benchmark are highlighted in yellow
Practice benchmarks 5 points or more **above** the national benchmark are highlighted in pale yellow
Practice benchmarks 5 points or more **below** the national benchmark are highlighted in pale green
Practice benchmarks 10 points or more **below** the national benchmark are highlighted in green

yellow
pale yellow
pale green
green

Ditto Under/Over 45 with respect to overall practice benchmarks.

Caution: Where numbers are not split equally between comparison groups, results may appear skewed.

NB Benchmarks are averages, and as such should be treated with caution and in context.