

Experiences of using NHS 111 Snapshot Survey

Engagement Outcome Report Author: Rachel Richardson, NHS Wigan Borough CCG

If you need this information in another language or format, such as large print or easy read, please contact the Communication and Engagement Team on shapeyournhs@wiganboroughccg.nhs.uk or 01942 482711.

Contents

Section	Page
Introduction	2
People who DID get the outcome they expected:	3
How they rated the 111 service	4
Why they contacted 111 and what happened	5
Demographic information	9
People who DID NOT get the outcome they expected or WEREN'T SURE:	10
How they rated the 111 service	11
Why they contacted 111, what happened, and what they had expected to happen	12
Demographic information	16
Ideas to help promote the service	17
Recommendations & Next steps	18
Contact Us	19

Background

The local NHS is working to improve Urgent Emergency Care services with the aim of helping people to access the right service at the right time. Emerging from some of our local engagement work was the fact that some people don't seem to know about the NHS 111 service or how it can help, and therefore may not choose this as an option.

To explore this further we have undertaken a survey inviting people who have recently used 111, online or by phone, to share what happened and their stories may help us to better promote the service.

The survey was jointly promoted by NHS Wigan Borough Clinical Commissioning Group, Healthwatch Wigan and Leigh and Wrightington, Wigan and Leigh NHS Foundation Trust. It was open between March and August 2021. A total of 46 surveys were completed. The majority of those people phoned 111 (43) compared to the number that visited 111.nhs.uk (3).

Most respondents were happy for us to anonymously share their story. The five people that were not happy have been omitted from this report but the information will be shared internally in case there is any learning from what happened.

People who phoned 111 or visited 111.nhs.uk

and said they **did** get the outcome they expected

How they rated the service?

People were asked to rate from 0 (=not good) to 9 (=Good)

27 respondents said they got the outcome they expected when they contacted 111. Out of these 24 people telephoned 111 with 3 used the online service. The majority of these respondents then rated the service on the positive end of the scale.

Why they contacted 111

Reported outcome

Rated the service positively...

Severe chest pain. I thought it was acute gastric reflux.

Lots of questions and clarification. The operator informed me that she had requested an ambulance. It turned out I was having a heart attack requiring emergency angioplasty. Thanks to 111 and the ambulance service I had a stent fitted and have recovered well.

I had a U. T. I. which had been treated by my G. P. but did not get better. I could not get an appt. with my G. P. or the alternative doctor. I was advised to ring 111.

About my covid 19 vaccine.

I had severe pain in my abdomen and a stabbing pain in my back.

They took my details then I was "Covid-ed" to make sure I had no Signs or symptoms for Covid. They took all the details of my problem, I was asked to wait for a short time, then the lady told me that I should go to A. & E. @ Wigan Inf. & say the 111 service had advised me to attend.

He asked me lots and lots of questions, I struggle with this because if you're already not feeling well and that you have all these questions and the automated service before you even get to the questions is really quite draining especially if you have a disability.

She sent an Ambulance to take me to hospital.

HOSPITAL

HOSPITAL

HOSPITAL

Having palpitations.

Concise professional advice a treatment plan arranged.

Rated the service negatively...

Ingrowing toenail became seriously infected and was in pain.

My son woke coughing, difficulty breathing.

I rang asking how I could receive a prescription for antibiotics and was told to contact a nearby chemist who they would send my details to so they could prescribe. However this information was incorrect and the chemist said they shouldn't have done this. Whilst I was in pain, this set me back an hour as I had to ring 111 again after being on the phone to the chemist.

Chemist

HOSPITAL

The operator repeatedly asked me if he was alert and breathing and kept going off the line coming back and asking the same questions, if there was difficulties it would have took too long on hold to have helped him. she advised A&E after a while but wanted to get an ambulance but it was a 2-3 hour wait so we took him ourselves. he had croup so it was needed as he needed antihistamines.

Demographic Information

Postcodes: BL4 – 1 M21 – 1 M29 – 2	Faith: Atheist – 5 Christianity – 14 Islam – 1	Sexual Orientation: Bisexual woman – 1 Heterosexual/straight – 19	Disability: No – 16 Yes – 5	Veterans: No – 20 Yes - 1
M29 = 2 $M46 - 1$ $WA3 - 2$ $WN1 - 1$ $WN3 - 1$ $Wn4 - 4$ $WN5 - 2$ $WN6 - 1$ $WN7 - 4$ $WN8 - 1$	Prefer not to say -1 Age: 18 to 24yrs -2 24 to 34 yrs -3 35 to 44 yrs -6 45 -54 yrs -1 55 t0 64 yrs -6 65 to 74 yrs -3	Prefer not to say – 1 Gender: Man – 4 Woman – 17 All same as identified at birth	Autism COPD and Arthritis Mental illness Autism and mental health Physical impairment and hard of hearing	Carers: No – 15 Yes - 6
Ethnicity: British - 21 Multiple ethnicity	- 1	Employment Status: Employed / self-employed – 9 Retired – 7 Student – 3 Unemployed - 1	Relationship: Married – 14 Prefer not to say – 1 Single – 5 In a relationship not li	ving together - 1

People who phoned 111 or visited 111.nhs.uk

and said they didn't get the outcome they expected or weren't sure

How they rated the service?

People were asked to rate from 0 (=not good) to 9 (=Good)

19 respondents said they didn't get the outcome they expected through contacting 111 or they weren't sure. All of these respondents had telephoned 111. The majority of these respondents then rated the service on the negative end of the scale, although 5 than rated positively.

Why they contacted 111

The outcome

What they had expected to happen

Rated the service negatively...

Demographic Information

Postcodes:Faith:BL5 - 1AtheistM29 - 1ChristiaM5 - 1PreferSO2 - 1WA3 - 1WN1 - 2Area

- WN2 2 WN4 - 1 WN5 - 3 WN6 - 4
- WN6 4 WN7 – 1

Ethnicity:

British - 18

Faith: Atheist – 4

Christianity – 12 Prefer not to say – 1

Age:

18 to 24yrs – 1 25 to 34 yrs – 3 35 to 44 yrs – 6 45 to 54 yrs – 1 55 to 64 yrs – 7 65 to 74 yrs – 1

Gender:

Man – 2 Non-binary – 1 Woman - 14 Same identified at birth

Sexual Orientation:

Bisexual woman – 3

Heterosexual/straight – 14

Employment Status:

Employed / self-employed – 12 Retired – 3 Student – 1 Unemployed - 1

Disability: No – 13 Prefer not to say - 1 Yes – 3

Diabetic EDS Hypermobile, Osteoarthritis, Meniere's Disease Arthritis

Veterans:

No – 18

Carers: No – 15 Yes – 1 Prefer not to say - 1

Relationship:

Married – 9 Co-habiting – 2 Single – 5

Ideas to help us promote 111 service

We asked people to tell us what one thing they would tell family or friends to help encourage them to use the 111 service. A few ideas were raised here:

- Avoid using 999, be prepared to wait;
- The service is very helpful;
- Ring to get advice;
- They are good to contact if you aren't sure what to do, if the person isn't in life threatening pain or danger;
- Don't be worried that they are too busy or not helpful.

Recommendations and next steps

This findings from this survey will complement the findings from a number of other engagement projects taking place in Wigan Borough:

- Market research around accessing healthcare, primary care and urgent services;
- Healthwatch project on digital exclusion and access to GP practices.

The report will be shared with the Urgent Emergency Care Programme Management Group for information and also the North West Ambulance Service (NWAS).

The report will be considered by the Communication and Engagement Teams in planning further promotion of the NHS 111 service locally, utilising some of the stories people have shared with us, with permission.

NHS Wigan Borough Clinical Commissioning Group

Contact Us

If you have any questions about this report or have any experiences of NHS 111 to share please don't hesitate to get in touch.

NHS Wigan Borough CCG

Email: shapeyournhs@wiganboroughccg.nhs.uk Call: 01942 482711 Web: healthierwigan.nhs.uk Facebook: WiganBoroughCCG Twitter: @WiganBoroughCCG

Healthwatch Wigan and Leigh

Email: info@healthwatchwiganandleigh.co.uk Call: 01942 834666 Web: healthwatchwiganandleigh.co.uk