Personal Social Services-

User Survey 2001

Report

June 2001

Contents

Page

Introduction

 1

Full Report

 3

Action Plan

 16

Summary for Respondents

 18

Copy of Survey Form

 19

Introduction

The requirement for nationally comparable satisfaction surveys was first announced in the Government White paper 'Modernising Social Services' published in November 1998. Since then this has been set in the wider context of Best Value, with the Personal Social Services Survey being one of several Best Value service specific surveys.

Some indicators in the Personal Social Services Satisfaction Survey appear in both the PSS Performance Assessment Framework and in Best Value, for instance:

· Users / Carers who said they got help quickly

· Users / Carers who said that matters relating to race, culture and religion were noted

The Personal Social Services Survey has been developed in consultation with Directors of Social Services and the Social Services Inspectorate.

What people think about the services they receive is crucially important and a valuable test of those services. It is an opportunity to gather information to find ways to improve services.

The Personal Social Services Survey will, for the first time, enable information on users' satisfaction to be available on a nationally comparable basis.

In accordance with the Working Together Strategy users of services have been fully involved, from the outset, in the planning and development of the Personal Social Services Survey. The advice that service users have given relating to such issues as the length of the survey, the focus and wording of the questions, has been a vital factor in the high rate of questionnaires returned.

The aim of the survey was to gain the views of everyone who had recently started using services, aged 18 and over, in relation to:

· Their assessment

· The services that were identified to meet their needs

Users receiving services from the following Social Work Teams were included:

· Adult Disability Service

· Salford East and Salford West Adult and Older People Social Work Teams

· Mental Health Social Work Team

· Salford Royal Hospitals NHS Trust Social Work Team

Personal Social Services - User Survey 2001: Full Report

Who did we send survey forms to?

The survey covered people, aged 18 and over, who had been assessed for services between 1st September 2000 and 31st January 2001. The forms were sent out between 8th January and 30th March 2001.

We sent the survey to 391 people. The majority were physically disabled and over 65 years old:

245 Physically Disabled, over 65

47 Physically Disabled, aged 18 - 64

38 Other Vulnerable People, over 65

26 Mental Health, over 65

12 Mental Health, aged 18 - 64

23 Others e.g. Learning Disabled, Substance Misuse, Not Known, each in single figures

Of the 391 people sent forms 8 were non-white.

How did we do it?

The process involved checking, with Social Workers, whether individuals had any particular needs that would make it difficult for them to complete a questionnaire. Anyone identified as having particular needs was telephoned to let them know a survey was being done and was offered help to complete it over the telephone or during a visit to their home. All users who had not returned the questionnaire within one week received a reminder telephone call offering assistance.

When forms were returned with comments and a name and address included a member of staff contacted them by telephone or letter to follow up their comments and address any issues they had about services.

The responses from all forms were inputted into the computer and the comments collated to produce this report and the return for the Department of Health. A summary is being sent to all those users who received a survey form.

What we learnt from this process was that we need to improve the way we identify people with particular needs and the systems which record users who have died since being assessed for services.

What response did we get?

In total 208 people returned completed forms (although not all questions were answered) and of these 5 (2.4%) were non-white. This is a response of 53.2%.

All the forms were posted out and the chasing up was mainly by post but also by telephone and personal visit where appropriate.

126 people (60.6%) returned the survey without a reminder

59 (28.4%) returned the form after a reminder

21 (10.1%) were visited to complete the form

2 (0.9%) were completed by a friend or relative

The Department of Health target for responses was 241, or 60% (for a send out of 400 forms) to give a 4% confidence rate. Our response rate means that our confidence rate is 0.3% below the Department of Health desired level.

What we did we ask?

We had to ask two questions that were set by the Department of Health. These were:

Did Social Services staff take note of any important matters relating to your race, culture or religion?

206 people answered this question:

51.9%
Not Applicable

27.2%
Yes

12.1%
No

8.7%

Don't Know

Generally this is a satisfactory response, however within the figures it needs to be noted that none of the 5 non-white people answered Yes and 2 answered No. In addition a number of white people commented that no one had asked them.

The following are examples of service user comments on race, culture, religion and ethnicity:

Don't consider!! We know we are WASPS

English and proud of it

Send them all back home, let it be Britain again - all British people

Ethnics and race should not be included in this

British but I treat all people my equal

The responses and comments indicate that some work is needed regarding:

· raising awareness amongst service users

· the handling of racist abuse to staff and staff protection

· ensuring that ethnicity and religion are recorded and monitored

· improving our assessment in relation to people's race, culture and religion

Did you get help quickly after a decision was made to provide services?
Everyone responded to this question and the response was very positive:

86.1%
Yes

11.5%
No

 2.4%
Don't Know

We then asked some other questions to find out what people thought about our services. These questions were based on questions used by the Joint Review as well as areas of interest to this Directorate. The questions were:

Did Social Services staff take note of any illnesses or disabilities that you or any other member of your family had?
Again we had a very good response from 207 people:

82.7%
Yes

 8.7%
No

 5.8%
Not Applicable

 3.4%
Don't Know

Do you think you had enough say in deciding what help or services should be given to you?
193 people answered this:

78.2%
Yes

12.4%
No

 9.3%
Don't Know

This shows that most people feel that they have been involved in the decision about their care.

Were you given details in writing, or in a way you could understand, of the help or services that Social Services were going to provide for you?
191 responses to this question were made:

81.1%
Yes

15.2%
No

 3.7%
Don't Know

This question did get a comment - that it was not in plain English.

Where do you get information about social services?

184 people answered this question and indicated that they got information from the following places (note that people could tick as many boxes as appropriate so the figures do not add up to 100%):

Social Services

58.7%

Doctor's Surgery

28.8%

Hospital

14.1%

Friend or Neighbour
13.6%

Other places, but on a much lesser scale, including Post Offices, family and voluntary organisations were 23.9%.

How did you find out about particular services?

Again people could tick as many boxes as applied. 192 people answered this question. Most people found out about services through contact with a social services office. However the way people have responded to this question indicates that it is not clear whether the visit is by them to the office or by our staff to their home. Also some people have answered as if we were asking what services they received or needed / wanted.

A large number also use various other means of finding out about services such as telephoning a social services office or picking up leaflets.

How easy was it to get in touch on a scale of 1 - 5 (where 5 is hard and 1 is easy)?

This was the question that had the least responses - 180 which probably means that people prefer Yes / No type questions.

The responses were as follows:

46.1%
1

18.9%
2

18.9%
3

 9.4%
4

 7.2%
5

This indicates that we do have to find ways of making it easier to get in touch with us.

Before you started getting help did you know that Community & Social Services could arrange this for you?
Of the 190 people who answered this question 58.4% said 'No'. This is probably the area where most work is needed. However it could also mean that people don't find out about services, or take in information about what services we can provide, until they need services.

Do you know what to do if you have a comment or complaint about services?

58.9% of the 190 responses indicated that they knew what to do if they had a comment or complaint. This is quite a poor response.

Would you feel comfortable about making a comment or complaint?

Although 82.4% said they would feel comfortable about making a comment or complaint there were differences between the age groups. 18.5% of the 65+ respondents would not feel comfortable making a comment or complaint whereas only 12.9% of 18 - 64 year olds felt this way.

A number of comments were received about comments and complaints:

I don't complain, I just get on with it

Don't like to complain when I'm getting a service x3

Don't want it to be held against me x 2

Concerned about confidentiality

Feel comfortable about complaining because I am articulate

These two questions show that we need to:

· Make sure people know how to comment or complain

· Openly encourage / welcome comments and complaints

· Reassure people that they will not be adversely affected if they make a comment or complaint

· Develop an information pack to give to people on assessment

Overall, what do you think of the help you received from Community & Social Services?
203 people responded to this question:

53.7%
Very Good

31.5%
Good

 9.4%
Fair

 4.4%
Poor

 1.0%
Very Poor

This is a very positive response, with 85.2% of service users regarding our services as good or very good.

People also had the opportunity to make comments in writing. The 58 people who included their name and address were contacted personally and their issues sorted out as appropriate.

A flavour of the comments is shown below:

Good

Satisfied with help provided at Day Care & from Sensory Disability Team

Very grateful for quality of help provided by SW from Learning Disability Team

Satisfied with service x 13

Well satisfied with everything you have done x 2

Thanks for all the help received

Can't improve the service - all is well

Very satisfied with bathing service

Satisfied after a poor start

Happy with assessment by agency

Happy with Social Services carers but not with agency staff

Staff helpful, polite and pleasant

Communication, information and support is the key to this service which is what was given

A good lady at Social Services got all the allowances for me

Bad

Information / Access

Problems finding information & accessing services x 4

Difficulty in knowing what to do to move father out of situation

Lack of care at a Care Home

Survey question 4 was not in plain English

Language barrier needs to be addressed, where English is not the person's first language, in terms of people being able to contact Community & Social Services for any reason, including comments and complaints

Home Care

Dissatisfaction with home care worker not turning up and lack of continuity of carers from private agency x 2

Unhappy about attitude of an agency carer

Response time for home care to be set up was slow

Having to wait for the service to start was distressful - couldn't manage on own

Agency had sent very inexperienced carers, some appeared to be learning on the job

Poor continuity of care & carers rushing from one job to the next x 3

Service - one week of absolute hell and subsequent weeks of anxiety which are still continuing

Times of Home Care provision not very suitable

Feels let down at times by speed of response or home help service

Agency carers not emptying chemical loo

Unable to afford cost of domestic tasks service

Care package not monitored by professionals

Meals on Wheels not good enough

Dissatisfied with office staff

Assessment

Waiting several months for OT assessment x 3

Referral for OT assessment went missing

Assessment did not fully cover needs

Did not take note of physical exhaustion of carer

Get assessor to listen to what's being said and not to make a decision on what they think should be done

Listen more to the concerns of the individual and family when coming to a decision on placement in a residential / nursing home

Problems getting a continence assessment & response

Residential & Day Care

Felt pressured into accepting placement

Care felt to be grossly inadequate

Cost of respite care too expensive

Anxiety about feeling disempowered & losing choice through changes in day care

General

Want more visits / care x 4

Additional Day Care wanted x 2

Extra hours for a social life

Provide friendly company in my own home

Would like a later 'put to bed' visit

A light attached to the door bell

An alarm for help if I fall

Stairlift fitted by charitable organisation - no money available from Social Service
Suggestions

Would like a casual visit / telephone call in future in case help required x 6

Be more accessible by 'phone

A single contact with Social Worker / Services

Make sure names spelt correctly on records

Keep records up to date (sent form to an address that the couple moved out of in July 1999)

Make it easier to find the right person to make comments and complaints to

Prefer information on a personal level as it is difficult to understand letters

Keep people informed about what is happening

Let people know when nobody is coming

Keep to the time specified x 2

Would like more say in what Home Carers do

Should be more funding for Welfare and Social Services

Old people should not be charged for services - served in the war, promised care from cradle to grave

Provide a fully comprehensive guide to facilities for the elderly and their carers, including criteria and costs as an on-going reference book from the onset of need for care / facilities through to full dependency x 2

Supply a written rule book with all details of what I can apply for / entitled to etc, and contact numbers for independent help

Let people know they can pay for their stamps by cheque as well as buying stamps as some people can't get out to the shops

Explain simply what help is available as I am foreign (Swiss)

Provide survey in Urdu - easier to understand

Get more staff from ethnic minority backgrounds and bi-lingual

Be more friendly and understanding

Give people more financial help to help people get out more

Better services for teenagers

Better transport to and from Day Centres

Co-ordination with Health Services

Keep garden tidy for me and my neighbour

Provide what you say you will or it leads to more stress

Do not provide care or support to very sick or dying people through totally inadequate private agencies

Conclusion

This first Personal Social Services Survey, which will become an annual event, had a number of positive outcomes:

· The number of responses was good. This applied particularly to those responding without a reminder

· Overall the responses show a high level of satisfaction with Community & Social Services

· Comments about providers were very informative and were followed up and acted upon immediately

· The following issues need action:

· ethnicity and religion needs to be recorded more rigorously in the assessment process

· race, religion and culture need to be more seriously considered in the assessment process

· ease of access to services needs to be continually reviewed. How can we make it easier for users to get in touch?

· The Directorate needs to encourage a culture, particularly for older people, where comments and complaints can be made without fear of losing services

· A core information pack for service users should be made available for social workers to give to users during the assessment process

The survey did not include the Community Occupational Therapy Service or the Salford Drug Service. This would have increased the number surveyed but the level of satisfaction may have been lower. Before the next survey is due we therefore need to address the issue of getting the appropriate information onto CareFirst in order to be able to include all our services in the survey.

Personal Social Services - User Survey 2001

Action Plan
Action Point

Task

Who

Record ethnicity &
Memo to Social Work Teams

AEW

religion in the

assessment process
Raise issue in Team Meetings
DMG

Check information on CareFirst
DJS

on 6 monthly basis

Consider race,

Copy PSS Survey report to

AEW /

religion & culture in
Teams with covering memo

DJS

assessment process

Raise awareness

Literature / publicity to reflect

DJS

amongst users

diversity of
population

Offer service user training

SD

Deal with racist abuse
Draw up guidelines for dealing
REG

to staff

with discrimination

Agree statement to include in
REG /

contracts, leaflets, letters etc

DMG

Ensure people know
Memo to Teams to make sure
VH

how to comment &
all new service users are given

complain

a Complaints leaflet

Produce a poster about

DJS

comments and complaints being

welcomed

Make sure people
Produce a core information pack
DJS/JR

have the information
to give to people on assessment

they need about

services

Make it easier for

Raise in Team / Divisional

DMG

people to get in

meetings - examine how we deal

touch with us

with telephone enquiries / visitors

Advertise contact numbers

DJS

Include OT Service
Transfer information from SCOT
LJ/JC

and Drug Service
and DMIS to CareFirst (if not

in 2001/2 Survey

possible manually cross check)

Produce the Survey
Arrange for Survey to be

DJS

in other formats

provided in other languages as

Appropriate and possibly on tape

Key:

AEW -
Anne Williams

DMG -
Directorate Management group

DJS -
Deborah Siddique

JC
-
Julia Clark

JR
-
Janice Rose

LJ
-
Lyndon Jones

REC -
Race Equality Group

SD -
Sheila Dawson

VH -
Vivienne Hare

Personal Social Services - User Survey 2001:

Summary Report

How many people completed the survey?

391 surveys were sent out and 208 people sent completed forms back to us.

What did people think about the services?

Generally people were satisfied with the way the assessment had been done, the services they received and the time it took to arrange services. Most people also felt they had had enough say in deciding what help they got and were given details about the services.

What people had problems with was getting in touch with us, knowing what services were available and being reluctant to complain.

What action do we need to take?

· Make sure we record people's ethnicity and religion

· Take proper account of race, culture and religion in assessment

· Make it easier to get in touch with us

· Welcome complaints and comments more openly

· Produce an information pack for service users that can be available during the social work assessment

PAGE
1

