Personal Social Services -

User Survey 2002

Report

August 2002

Contents

Page

Introduction

 1

Full Report

 3

Action Plan
 2001 Update

 15

Action Plan 2002

 17

Summary for Respondents

 20

Copy of Survey Form

 21

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 was developed in consultation with Directors of Social Services and the Social Services Inspectorate. The first survey was carried out in 2001.

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 enables information on users' satisfaction to be available on a nationally comparable basis. This second survey enables us to compare the views of users with those recorded the previous year.

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 Teams were included:

· Adult Disability Service

· Community Occupational Therapy Service

· Salford Drug Service

· Mental Health Social Work Team

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

· Salford Royal Hospitals NHS Trust Social Work Team

In 2001 surveys were not sent to Community & Occupational Therapy Service Users or Salford Drug Service Users. This may account for some variation in the responses.

Personal Social Services - User Survey 2002: 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 November 2001 and 31st January 2002. The forms were sent out between 7th February and 11th April 2002.

In 2001 the majority were Physically Disabled and over 65 years old whereas in 2002 the majority were Other Vulnerable People over the age of 65:

2001

2002

Physically Disabled, over 65

245

 44

Physically Disabled, aged 18 - 64

 47

 36

Other Vulnerable People, over 65

 38

 68

Mental Health, over 65

 26

 11

Mental Health, aged 18 - 64

 12

 12

Others e.g. Learning Disabled, Substance Misuse,

Not Known, each in single figures

 23

 30
Total

391

 201

8 of the 391 people sent forms in 2001 were non-white (2.05%). Of the 201 people sent forms in 2002 the ethnicity of 14 (7%) was not known, 7 (3.5%) were Jewish and 1 (0.5%) was 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 letter and second questionnaire followed by telephone call offering assistance if no response was received.

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. This report is being sent to all Principal Officers and Team Managers. A summary is being sent to all those users who received a survey form.

Although we improved the way we identified people with particular needs in comparison with the 2001 Survey we are still trying to resolve issues around identifying users who have died since being assessed for services.

What response did we get?

In total 165 people returned completed forms (although not all questions were answered). This is a very high response rate of 82.1% in comparison to 53.2% in 2001.

All the forms were posted out and the chasing up was mainly by post but also by telephone. Although personal visits where offered no one requested a home visit:

2001

2002

Survey returned without a reminder
126 (60.6%)
75 (45.5%)

Survey returned after a reminder

 59 (28.4%)
90 (54.5%)

People visited to complete the survey
 21 (10.1%)
nil

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

68

The Department of Health target for responses was 150, or 75% (for a send out of 200 forms) to give a 4% confidence rate. Our response rate means that our confidence rate is 2.8% which is well within the Department of Health desired level.

What we did we ask?

Two questions in the survey 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?

2001

2002

Not Applicable

51.9%

36.2%

Yes

27.2%

34.4%

No

12.1%

10.6%

Don't Know

 8.7%

18.7%

Total responses

206

160

Generally this is a satisfactory response, although in terms of the Performance Indicator it is a slight drop (from 56.6 to 53.9%).

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

Wasn't a subject as I remember but am CE

Simply no questions - there is nothing important

Not asked about it / no one asked me

Nobody asked if I was English or what my religion was, they just assumed because I was white

First of all, I am white, secondly, I have religious objects around the house

You seem to be more concerned about Ethnic groups than anyone else and do more for them than anyone else

This is quite a contrast to 2001 when a number of racist comments were received. During the year action points relating to the following were undertaken:

· raising awareness amongst service users

· the handling of racist abuse to staff and staff protection

· recording and monitoring of ethnicity and religion

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

Details of these are in the Action Plan 2001 Update on page 16

Did you get help quickly after a decision was made to provide services?
The response was very positive:

2001

2002

Yes

86.1%
81.1

No

11.5%
14.5

Don't Know

 2.4%
 4.4

Although the 2002 response is slightly lower than that for 2001 this is likely to be due to including Community Occupational Therapy service users. This is due to the waiting times between referral and assessment and assessment and service provision which are based on the urgency of the case and the type of equipment or adaptation required. Those who felt they hadn't got help quickly were asked how this had affected them, and the following comments were made:

Unable to have a bath x 4

Affected me every time I had a shower

I lived downstairs without a bath and only a commode for approximately 18 months

I have not had a bath since October, I have to make do with a shower

Carers - yes. Bathroom / toilet modification etc not yet carried out

Need quicker decisions on dates for respite care so I can plan ahead

We then asked 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 which is virtually the same in both years:

2001

2002

Yes

82.7%
84.5%

No

 8.7%
 7.7%

Not Applicable

 5.8%
 4.2%

Don't Know

 3.4%
 3.5%

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

2001

2002

Yes

78.2%
80.3%

No

12.4%
 9.4%

Don't Know

 9.3%
10.2%

This shows that most people feel that they have been involved in the decision about their care and that this is being improved over time.

Were you given details in writing of the help or services that Social Services were going to provide for you?
The following responses to this question were made:

2001

2002

Yes

81.1%
68.5%

No

15.2%
24.0%

Don't Know

 3.7%
7.5%

Although this is disappointing in relation to the 2001 survey results it is likely to be due to the fact that the question was reworded to make it simpler. In 2001 the question included being 'given details in a way you could understand'.

How easy was it to get in touch with us for the first time?

In 2001 the responses were requested on a scale of 1-5 where 1 was easy and 5 was hard. As there was a low response to the question it was reworded for 2002:

2001

2002

1
46.1%
Easy

56.2%

2
18.9%
OK

34.2%

3
18.9%
Difficult
 9.6%

4
 9.4%

5
 7.2%

If Easy and OK are added together (90.4%) and compared with 1,2 and 3 added together (83.9%) this indicates that there has been an improvement.

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

The response was virtually the same in both surveys - 58.9% in 2001 and 58.4% in 2002 indicated that they knew what to do if they had a comment or complaint. This is quite a poor response and in conjunction with the response to the question below suggests the action points indicated overleaf.

Would you feel comfortable about making a comment or complaint?

2001

2002

Yes

82.4%
77.2%

No

17.6%
22.8%

A number of comments were received about how we could make it easier to complain:

I just don't like complaining x 2

You are more awkward when complained about

Not being worried about repercussions from people who you complained about

Would depend on who the complaint concerned and what the complaint was

Speaking to our social representative in our home / personal contact with representative of Social Services / a visit by a social worker someone to report my complaint for me to liaise

Confused with structure - better organised structure

More information

Send out regular questionnaires

These two questions show that we still 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

Overall, what do you think of the help you received from Community & Social Services?

2001

2002

Very Good

53.7%
49.1%

Good

31.5%
29.8%

Fair

 9.4%
11.2%

Poor

 4.4%
 3.1%

Very Poor

 1.0%
 6.8%

In terms of those thinking our services are good or very good the response has dropped from 85.2% in 2001 to 78.9% in 2002. Those service users regarding our services as very poor has risen substantially and the increase has been amongst physically disabled service users under the age of 65. Again this is likely to be due to the inclusion of Community Occupational Therapy Service Users who, depending on circumstances, have to wait longer for assessment and service provision.

People also had the opportunity to say what we could do to improve the service:

You should listen to what people want, and be serious. I have asked for things and am just told I don't need it

Nobody takes any notice of people with a disability

Discuss needs in more detail

When we first contact you, you could make out appointments quicker.

Make it quicker to be assessed and get what you need sooner

You could do more to get things done more quickly

Supply and fit aids in weeks not months

Use social home care instead of private firms

Turn up when promised - often 1-2 days later than arranged

Agencies sometimes change their times. Don't always get on with all agency staff who are sent

Individuals more accountable

That managers keep a better check on the service carers are providing and the way they perform their jobs

No aftercare, no physiotherapy

Family member should be present when Social Services carry out an assessment

I had 3 Social Workers in the space of about 3 months. 1 would have been better

More staff and more money x 4

My wife and I are not sure what services we are entitled to

More communication

More advertised information

A contact phone maybe

Visit more often and keep up to date with our needs x 2

I would like the carer to come more often / spend more time / take care to listen to instructions

To get anyone at a reasonable price to do the decorating and odd jobs I wish

Smile more!

People also had the opportunity to say what other service they would like. This resulted in a range of responses:

Cleaning x 2

Housing x 2

Access improvements x 2

Transport improvements x 2

Befriender x 2

Days out

More community support

Chiropody

More information

Just help

Bathing

In addition people had the opportunity to raise a particular issue they wanted us to respond to personally. The 26 people who included their name and address are being contacted personally and their issues sorted out as appropriate. The majority of queries relate to the waiting time for equipment and adaptations and the amount of Home Care people receive.

At various points throughout the survey positive comments were made. Positive examples are given below:

The Social Services gives a very needed support and is much appreciated by my husband and myself

When I had a stroke you helped me with aids. Thank you very much

I found M very helpful, patient, kind and considerate and am grateful she supplied my Aunt with a doorbell she can hear and a TV aid which helps my Aunt to have a bit of pleasure

I had a cancerous growth removed from my bowels on Nov 1st 2001. I found I couldn't do the household chores I'd been doing and also was unable to assist my wife in or out of the bath, the Social Services supplied us with a chair in the bath which is brill

We had a good help

It was a credit to the service that they realised what should be done and arranged it

Well there is nothing more really they could do - they follow through their promises when goods come in stock

Social Services have been very kind and helpful to me as I have difficulty walking and I thank you concerned very much

I'm very pleased with the services

The service is outstanding. Someone needs to be congratulated

I could not have been treated better. Thank you all

There were also some negative comments:

I had to wait 6 weeks to get took on

We had to wait nearly 2 years for help

Waited for help in the bath assistance

Staff came here last year in November and said we could have a stair rail but didn't get back to us

Service took 3 months to set up

No help received - visit took place 21.11.01

Immediate help for visual aid but a long wait for physiotherapy

I had to wait 8 months for my first social service assessment

I am still waiting to be assessed for bath

Still waiting for someone to see us

Manchester Care have been somewhat erratic on the management side

Conclusion

This second Personal Social Services Survey had a number of positive outcomes:

· The number of responses was very good.

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

· It has highlighted issues we need to action:

· more rigorous recording and monitoring of ethnicity and religion

· consider race, religion and culture more seriously in the assessment process

· continually review ease of access to services

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

· make sure people are given information about the help or services they will receive

· improve communication e.g. advising people when service times or carers will be changed, advising people of waiting time for assessment and service provision
Personal Social Services - User Survey 2001

Action Plan Update
Action Point

Task

Action

Complete

Record ethnicity &
Memo to Social Work Teams

Yes

religion in the

assessment process
Raise issue in Team Meetings
Yes

Check information on CareFirst
Yes /

on 6 monthly basis

ongoing

Consider race,

Copy PSS Survey report to

Yes

religion & culture in
Teams with covering memo

assessment process

Raise awareness

Literature / publicity to reflect

Yes

amongst users

diversity of
population

Offer service user training

Available

but none

requested

Deal with racist abuse
Draw up guidelines for dealing
Yes

to staff

with discrimination

Agree statement to include in
Yes

contracts, leaflets, letters etc

Ensure people know
Memo to Teams to make sure
Yes

how to comment &
all new service users are given

complain

a Complaints leaflet

Produce a poster about

In Progress

comments and complaints being

welcomed

Make sure people
Produce a core information pack
In Progress

have the information
to give to people on assessment

they need about

services

Make it easier for

Raise in Team / Divisional

No

people to get in

meetings - examine how we deal

touch with us

with telephone enquiries / visitors

Advertise contact numbers

Yes

Include OT Service
Transfer information from SCOT
Included

and Drug Service
and DMIS to CareFirst (if not
manually

in 2001/2 Survey

possible manually cross check)

Produce the Survey
Arrange for Survey to be

Users

in other formats

provided in other languages as
directed to

Appropriate and possibly on tape
Salford Link & Age

Concern

Personal Social Services - User Survey 2002

Action Plan
Action Point

Task

Who
Record ethnicity &
Visit Social Work Teams to

ST/DS

religion in the

discuss issues

referral &

assessment process
Review documentation

RRAAIG

Check information on CareFirst
DS

on 6 monthly basis

Consider race,

Copy PSS Survey report to

DS

religion & culture in
Teams with covering memo

assessment process

Make it easier for

Advertise contact numbers

BC

people to get in

touch with us

Examine how we deal with

DCISG

telephone enquiries / visitors

Encourage

Continue to raise awareness

DCISG

comments and

through posters and leaflets

complaints

Advise people of the
Make arrangements to provide
DS

services they will

Care Plans on audio tape

receive

Improve

Include copy of Better Care

DCISG

Communication

Higher Standards Charter in Core

Information Pack

Examine ways of improving our
DCISG

advise re staff and service

changes, waiting times etc

Key:

ST
-
Steve Thompson

DS -
Deborah Siddique

RRAAIG -
Race Relations (Amendment) Act Implementation Group

BC
-
Ben Colman

DCISG -
Directorate Communication & Information Strategy Group

Personal Social Services - User Survey 2002:

Summary Report

How many people completed the survey?

201 surveys were sent out and 165 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

· Make sure people are given information about the help or services they will receive

· Improve communication about changes in staff or services and the waiting times for assessment and service provision

1
1

