

Tell us what you think about going to your NHS dentist.

- Fill in this questionnaire
- Send it back by Friday, 30 January, 2015
- It will help us to make services better
- You can ask someone to help you fill it in if you want to.

We would like as many people as possible from Camelford and the surrounding area to complete the questionnaire.

1) How often do you go to the dentist?

- Regular check-ups (at least every year)
- Occasionally
- Only when I have trouble with my teeth
- Never

2) Have you been to the dentist in the last 12 months?

- Yes
- No

3) Why did you go to the dentist for your last visit?

- For a check-up
- Trouble with my teeth
- Other

4) Where did you last go to see the dentist?

5) Are you happy with your dental treatment?

Yes

No

Not sure

6) Do you think you need to see a dentist now?

Yes

No

Not sure

7) Have you had dental problems or concerns about your teeth in the last 12 months?

Yes

No

**8) What stops you seeing the dentist?
(you can tick more than one box)**

- Nothing - I go regularly
- No appointments available
- No local service
- I'm worried about treatment
- Transport too difficult
- Other

**9) What would help you to get dental treatment?
(you can tick more than one box)**

- Local NHS dental practice
- Local private dental practice
- Better bus service
- Mobile dental clinic (like a mobile library service)
- Domiciliary service
(treatment at home for people with disabilities)
- Evening or weekend appointments
- Other
- Nothing needed

10) Do you see an NHS dentist?

- Yes (Please go to Question 11)
- No (Please go to Question 12)

11) How did you find your NHS dentist?

- NHS Choices
- Dental helpline
- Friend/colleague
- Practice advertising
- NHS advertising
- Been going to the same dentist for years
- Other

12) How would you prefer to find out about local NHS dental care?

- Dental helpline
- Internet
- Library

- Information in the post
- Local radio and newspapers
- Social media
- Community groups
- Other - please state

**13) How long does it take you to get to your dentist?
(you can tick more than one box)**

- Unable to travel to the dentist
- Up to 10 minutes
- 10 - 20 minutes
- 20 - 30 minutes
- 30 minutes to an hour
- More than an hour

14) Where is your doctor's surgery?

Location:

15) How long does it take to get to the doctors?

- Unable to travel to the surgery
- Up to 10 minutes
- 10 - 20 minutes
- 20 - 30 minutes
- 30 minutes to an hour
- More than an hour

16) Where does your family do their shopping?

Location:

17) How long does it take you to get there?

- Unable to travel to go shopping
- Up to 10 minutes
- 10 - 20 minutes
- 20 - 30 minutes
- 30 minutes to an hour
- More than an hour

**18) How do you travel to the doctors,
the dentist and to go shopping?**

Doctor

Dentist

Shopping

**19) Do you prefer to attend a private
dental practice?**

Yes

No

No other option available

20) Please tell us your postcode:

21) How many people live in your house?

Adults (17 years of age or over)

Children (16 years of age or under)

Equal Access to Health Services

We are committed to providing equal access to health services for everyone.

Your answers to these questions will help us to plan local health care. We can also find out whether there are any groups of people who we are not hearing from.

You do not have to answer all of the questions. If there is anything you do not want to say, leave the question blank. Your name will not be on the information, so it will be anonymous.

1) How old are you?

Under 18

18-24

25-34

35-44

45-54

55-64

65-74

Over 75

Are you male or female?

Male

Female

Is your gender different to the one you were born with?

Yes

No

Do you have a religion or belief?

Buddhist

Christian

Hindu

Jewish

Muslim

Sikh

No religion or belief

Other:

Which ethnic group do you belong to?

- White British
- White Irish or White Other
- Dual Heritage
- Asian or Asian British
- Black, African, Caribbean or Black British
- Other (please specify):

Marital status

- Single
- Married
- Civil partnership
- Partner
- Widowed

If you have children, please tell us:

How many?

What are their ages?

- No children

Do you have a disability?

NHS
England

- Physical impairment
- Sensory impairment
- Mental health condition
- Learning disability or difficulty
- Long term illness
- Other, please state

Tell us a bit about your disability, if you have one.

A small icon in the top left corner of the text box showing a hand holding a pen and writing on a document. The rest of the box is empty, intended for the respondent to provide details about their disability.

Send your completed form to:

Freepost RSXH-GRAB-JRJR
Camelford Dental Access Survey
PFA Research Ltd
Tremough Innovation Centre
Penryn
TR10 9TA

By Friday 30 January 2015