

[image: image1.jpg]The
Point of Care
Founcation

Patient interview schedule

The story of your journey

Introduction
1 Your journey so far
(Referral – tests and investigations – diagnosis – treatment – discharge – follow-up)

1.1 The first time you noticed something was not right
· What was your first reaction?
1.2 The first meeting with your GP
· What happened and what stands out in your mind about that?

1.3 Later meetings with GP and others in primary care
· What happened and what stands out in your mind about that?

1.4 Your first trip to the hospital outpatient clinic
· How long was it between seeing your GP and going to the hospital? What was it like during the gap? (eg, worrying time? Anxious?)

· First impressions of the hospital and the clinic (the clinic reception desk, waiting area, the general place, other people there, staff)?

1.5 The first meeting with your consultant
· What are your memories of that first visit?

1.6 First meeting with other staff, including tests
· What are your memories of that first visit?

· How easy was it to make the appointments and arrangements for the tests you had?
1.7 Back to family and friends
· What role did your family and friends play before you went in for your operation? What was their response? (eg, problematic? Supportive?)
1.8 Treatment begins
· Tell me about the time you went in for treatment.

· What was your experience of your time on the ward?
· How long were you in hospital after your operation? Did you feel ready to go home when you did?

· Did you go to other hospitals for treatment (eg, for radiotherapy)? What were the other hospitals like?

1.9 Follow-up
· Tell me about the follow-up after treatment.
· How much information did your GP have about what had happened to you when you went back? Was he/she well-informed?
2 Issues
2.1 Overall satisfaction

· Broadly speaking, how satisfied have you been so far with the care and treatment you have received?

· What are the best bits and worst bits of the breast/lung service?

2.2 The information you received

· Did you find it difficult or awkward to communicate with the medical staff?

· What would you have liked more information about?

· Have there been times when you have been given conflicting or contradictory information?

· Were you clear about how well your treatment was progressing and how successful it had been?

2.3 How much influence you had

· Have you had any choice in hospital, consultant, and treatment options?

· Are there any things in which you would like to have had more ‘say’?

2.4 Your relationships with the medical staff you met

· Tell me about your relationships with staff.

· Do you feel as though staff have accompanied you on this journey, or do you feel you have done it very much on your own?

2.5 What other types of support did you have?

2.6 How did you manage to cope?

· What other effects has all this had on you and your health (depression, behaviour change, etc)?

· What advice would you give to other people about how to develop a personal coping strategy and how to stay in control of your own life?

3 Best and worst bits

3.1 Where would you say are the crucial points in the journey – moments of truth?

3.2 Are there crucial touch points? The parts we should focus on in the design process?

3.3 What were the best and worst parts of your whole experience?

3.4 Based on your first-hand experience, if you were looking to redesign and improve the services for breast/lung patients where would you begin? Imagine we were setting it all up from scratch. (This question includes physical environment, the process itself, staff attitudes and behaviour, etc)?

THANK YOU

PAGE
2

[image: image1.jpg]