 ELBURY MOOR MEDICAL CENTRE

[image: image1.png]

FAIRFIELD CLOSE

WORCESTER

WR4 9TX

PARTNERS:

DR ANDREW F TURNER
 MBBS, DRCOG

DR RUTH J TAYLOR
MA, MBBS, MRCGP, DRCOG, DFFP
DR DIBYA MAHANTA MBBS,BSc
DR HELEN RUTTER

MBChB, MRCGP, DRCOG, DFFP

 Approved trainer

DR BETTINA LEE MD, MRCGP, DRCOG, DPD, DFSRH
DR DIETLIND ELSNER

MD, MRCGP, DCH, DFSRH, DGM
ASSOCIATE GP:

DR KATIE ROBINSON MBBS, MRCGP, DFSRH
	CONTACT DETAILS

Telephone Number:- 01905 723441

Please follow the prompts to select the service you require

Fax Number:- 01905 727874

Out of Hours telephone number:- 111
Web site address: www.elburymoor.co.uk

Welcome to Elbury Moor Medical Centre. Registering here as a patient will give you access to help and advice from a range of health care professionals. We hope you find this booklet helpful and informative.

ELBURY MOOR MEDICAL CENTRE is an approved training practice.

Practice Area & Registration
The Practice will register and provide medical services to residents within the following boundaries: -
West – River Severn

South – A4440 Broomhall Way / Crookbarrow Way

East – M5 Motorway

North – Pershore Lane to Martin Hussingtree then across to Hawford

(Including Fernhill Heath)

People wishing to register with the Practice should speak to one of our receptionists who will provide the necessary forms for completion.

Car Parking And Access For Disabled
There is ample parking for all patients at the surgery. However there are four parking spaces directly outside the front the surgery, which are reserved for disabled patients only. Please respect these spaces at all times. When parking in these spaces please ensure your disabled badge is displayed.

Access For Minority Groups
To ensure that all our services are delivered appropriately and effectively, the Practice are keen to support people whose first language is not English. If you or a member of your family has difficulty in speaking or reading English, please enquire at reception.

Practice Opening Times
We are open 8.00am to 6.30pm Monday to Friday. We are closed on Saturdays, Sundays and Bank Holidays

Appointments
All consultations are by appointment. Our appointment system caters for all eventualities and is always being monitored and adjusted to suit the needs of the patients. For a routine appointment you can request a pre-bookable appointment. These appointments are available 7 days in advance and account for approximately 25% of the GP’s appointments. In addition the GP has appointments that only they can book; this is to conduct reviews post results etc. In addition each GP has a number of telephone consultations; which are pre-bookable, and finally there are a number of on the day appointments for patients who need to be seen on the day. Due to demand, the Practice also runs a duty doctor system: If you cannot get a pre-bookable or on the day appointment and your condition is urgent, then you will be offered a sit and wait appointment. These appointments are not given an exact time; you will be requested to attend the surgery at a given time and informed that it is a sit and wait clinic. You may request to see the Doctor of your choice but be aware that this may not always be possible. Our receptionists will advise you of Doctor availability.

To make an appointment, please telephone the surgery. You may also visit the surgery in person to make an appointment at the front desk. We also offer a service where you can book appointments online. For further details please ask at Reception.

PLEASE CANCEL ANY APPOINTMENTS THAT YOU ARE UNABLE TO KEEP
We advise you to avoid Mondays for routine or follow up consultations. We have planned our appointment system to provide sufficient appointments for routine and follow-ups with the Doctor of your choice throughout the week.

Extended Hours
In addition to the Practice's normal opening hours, you can also book an appointment to see a local clinician in the evenings or on a Saturday and Sunday at locations across South Worcestershire. GP practices are working together to provide extended access appointments to our patients. This means that your extended access appointment may be with a different GP, nurse or based in a different location or practice other than you are used to, and some of these appointments are telephone only. These appointments are pre-bookable by contacting the surgery during our opening times - when calling please ask for an extended access appointment and our receptionists will help you to find a convenient appointment.
PLEASE NOTE; This is not a walk-in-service – Appointments must be booked in advance.
Pre Bookable Appointments For Carers and Patients with Learning Difficulties or Disabilities
We are always happy to book appointments in advance for Carers, patients with learning disabilities or difficulties. Please tell the Receptionist that you are a carer, or if you care for someone with a learning difficulty or disability, at the time of requesting an appointment. The receptionist will be able to offer an appointment to fit in with your circumstances.

Medical Examinations
Medical Examinations for specific purposes eg. DVLA, HGV and other driving medicals, Insurance or Sports Medicals are undertaken at the surgery. Most of these services fall outside the NHS and therefore there will be a charge, payable in advance.

Home Visits
Requests for home visits should ideally be made before 10.00am each day. Please telephone 01905 723441 and listen to the message and follow the prompts.

Home visits are made at the discretion of the doctor. The criteria for home visits include terminally ill and elderly housebound patients. The doctor will call a patient back who has requested a home visit in order to gain insight into the condition the patient has. The doctor will not be able to provide an exact time when a home visit will take place.

Emergencies

In cases of emergency, please telephone 999 or 111 in less serious issues.

Out Of Hours
The South Worcestershire Clinical Commissioning Group (CCG) has organised an Out Of Hours service for patients. This service is available from 6.30pm to 8.00am Monday to Friday and from 6.30pm Friday to 8.00am on Monday, and on Bank Holidays when the Practice is not open. This is not a drop in service. In the first instance, please telephone the centre to receive advice; you will then be advised if it is necessary for you to attend for treatment.

Out of Hours telephone number 111
Repeat Prescriptions
Requests for repeat prescriptions should be made by ticking the items you require on the tear-off slip on your current prescription form, or by filling out the prescription request form. You can then either:

· Drop it into the Surgery and leave it in the red box in the foyer

· Post it to the Surgery and collect at a later date

· Post to the Surgery with a SAE and we will send it back to you

· Fax it to the surgery on 01905 727874

· Ask your local Pharmacist for details of collection and delivery service

· Order your prescription via the Website

Please note we do not accept requests for repeat prescriptions over the telephone.

If you have an urgent request for a prescription [required on the day] please fill out the pink prescription request form before 2pm. This will be passed to the duty doctor for action in the afternoon. Emergency prescription requests must be collected after 6pm - please ring the Practice at 6pm to see if your prescription is ready.

Electronic Prescribing Service

The Practice now has the ability to send your prescriptions direct to the pharmacy of your choice. This will negate the need to come into the practice to pick up your prescription form. You need to register either with your pharmacy of choice or inform the Practice of your pharmacy of choice so we can set up this system. Presently certain drugs cannot be prescribed electronically – please check with reception who will be able to advise which drugs these are.

On Line Repeat Prescriptions

We also provide an on-line repeat prescription service, where you can order your prescriptions via the internet. In order to be able to use this facility you will need to complete an application form at reception, then you will be issued with a password and log in and details on how to use this service. Please ask one of our receptionists for more details.

Prescriptions will generally be ready 72 working hours after receipt by the Practice, sometimes they do take a little longer, so please plan ahead.

Sick Notes

Requests for Sick Notes are to be made to the reception team. The reception team will then pass this request to the GP who initially saw the patient. There is no need to make an appointment for a sick note. This is classed as an administrative task. Please allow 72 working hours for a sick note to be actioned. If you require an early sick note [if you have to send it to another agency], please inform the reception team of this so they can pass the information onto the GP.

Please remember to plan ahead for Bank Holidays when the surgery will be closed.

Test Results
Most test results take between 5 to 7 working days before we receive the results back from the laboratory. Some X-ray results take between 2 to 3 weeks. Please telephone 01905 723441 (using option 3). This line is only open between 12.00 noon to 4.00 pm. The receptionist will only give you your result after the Doctor has seen it. Sometimes the Doctor will suggest that you make an appointment to be given the result or that they need to speak to you directly. The receptionist will advise you if this is necessary. Please be assured that if there is anything untoward with any test result the practice will contact you at the earliest opportunity. For results the old fashioned phrase “no news is good news” applies in this instance.
Telephone Advice
There are many instances when your problem can be sorted out by speaking to your Doctor or Nurse on the telephone. Please leave an up to date telephone number and if this number is for a mobile please ensure that the mobile phone is switched on. Please do not ask to speak to the Doctor personally if you require a repeat prescription, sick note or home visit.

Breast Feeding Room
The practice has a comfortable room available for mothers to breast feed their baby. This room is located on the first floor. Please ask the Receptionist if you would like to use these facilities and she will be happy to direct you to the appropriate room. If you need some help or information about Breast Feeding, please contact the Elbury Moor Health Visitors, tel no 01905 681445 or 01905 681742.

Prams And Puschairs
Please do not bring prams and pushchairs into the surgery waiting area as it causes a potential health and safety problem. Prams and pushchairs should be left in the store area by the main entrance and locks are available from the receptionist.

Child Health Clinic
The Practice runs child health clinics by appointment. In addition to this the surgery houses the Health Visitors for a number of local practices. You may be requested to attend the surgery by a Health Visitor. If this is the case, please report to the first floor where the Health Visitors are based.
Clinics

We hold the following clinics:

Child health

Antenatal + Postnatal

Respiratory

Diabetic

Coronary Heart Disease

Foreign Travel - NO Yellow Fever
Minor Surgery

Cervical smears

NHS Health Checks

Patients’ Responsibilty
The Doctors and Staff at Elbury Moor are continually striving to provide high quality services for its patients. In order for us to achieve this we would ask you to observe the following:
· Please keep your appointment and attend on time

· If you are unable to keep your appointment please tell us

· Prepare for your appointment

· Do not ask for a home visit unless you are too ill to attend Surgery

· Please allow 72 hours for repeat prescriptions

· Keep us and the local hospital informed of changes in your name, address + phone number

· Ring for home visits before 10.00am

· If the Doctor is running late please be patient

· Please remember that an appointment is for one person only – please book a separate consultation for each member of the family
· Dress appropriately when visiting the Practice
Change Of Address Or Telephone Number
If you change address please let the Practice know so that we are able to change your details accordingly. This is extremely important should we need to contact you for any reason.
Student Doctors
On some occasions the Practice has Student Doctors from The University of Birmingham working with the G.P’S or Practice Nurses. If you are offered one of these appointments your consultation will remain completely confidential and you have the right to refuse the student sitting in on the consultation. You will be informed by the receptionist that it is a student consultation before you confirm the appointment booking. If you are content to be seen by a medical student you will be asked to sign a consent form at reception when you book in for the appointment.

Zero Tolerance
The Practice will not tolerate physical or verbal violence or aggression to either its Doctors or Staff. All instances of violent or aggressive behaviour will be reported to the police and you will be immediately removed from our patient list.

Patient Participation Group
The Practice has a Patient Participation Group that meet approximately four to six times a year. The forum provides an opportunity for the practice to get opinions and views from patients regarding their experiences at the Practice. If you are interested in joining the Patient Participation Group please contact Tony Dipple, Business Manager or Jo Walker, Practice Manager.

Access To Medical Records Online
As from 31st March 2015 you will be able to access certain information from your medical records on line. The information that you will be able to access is your current medication, your immunisation history and any allergies you might have. Please ask for an application form from reception if you are interested in being able to obtain this information.

Access to Coded Information

We are currently in the process of implementing a new system which will allow patients online access to all coded data in their GP records, referred to as their detailed coded record. Following successful outcome of this trial, we will allow access to patients who would like this information.

Compliment, Comments And Complaints
If you feel dissatisfied with any aspect of the service we provide or have any comments on how we can improve services in the future, we would be pleased to hear from you. If you have a compliment, comment or complaint please contact one of the following either personally or by letter or by telephone – Dr A Turner, Senior Partner, Tony Dipple, Business Manager or Jo Walker, Practice Manager.
Disclosure Of Patient Information
The Practice is registered under the Data Protection Act and also under the Freedom of Information Act 2000 for disclosure of patient information.

If you require any further information, please speak with our Practice Manager, Jo Walker.
 No Smoking Site

As a public, health services site, the car park and surgery at Elbury Moor Medical Centre are designated a ‘no smoking zone’.

It is now illegal to smoke in any of these areas.

Full details of all services available at Elbury Moor Surgery are available on our website:- www.elburymoor.co.uk
Service Standards
· The GP’s and Staff will work as a team to provide the best possible service to patients at all times.

· Staff will be polite, courteous and will identify themselves by name.

· Staff will dress according to the Practice Dress Code Policy and always reflect a professional image.

· All information will be treated in the strictest confidence.

· This Practice is signed up to The Young Peoples Friendly Scheme.

· Privacy and dignity will be considered at all times.

· A room will be made available for patients to discuss personal and delicate information.

· Patients will be informed if the GP’s or Nursing team are running more than 10 minutes late.

· Staff will provide information of services available to patients.

· We aim to answer all telephone calls within 2 minutes.

· Prescriptions will be ready within 48 hours from receipt of request – unless there is a need for clinical review.

· If a routine appointment cannot be offered for the same day a pre bookable appointment may be offered for a future date if available.

· All visitors will be signed into The Practice and escorted to the appropriate area.

· Complaints will be dealt with according to the Practice Complaints Protocol.

NHS Direct

Call NHS Direct for confidential health advice and information, 24 hours a day, seven days a week:

0845 4647 or www.nhsdirect.nhs.uk
HOW TO FIND US
[image: image2.jpg]HIS=""] <[7
Secome |

e ;‘WT
3

Elbury Moor Medical Practice is part of the South Worcestershire Clinical Commissioning Group.
DRS, TURNER, TAYLOR, MAHANTA, RUTTER, LEE, ELSNER and ROBINSON
ELBURY MOOR MEDICAL CENTRE

FAIRFIELD CLOSE

WORCESTER

WR4 9TX

www.elburymoor.co.uk
PAGE
11

