
1

MERRIDALE MEDICAL CENTRE

 PRACTICE NEWSLETTER

 JANUARY 2015
 Dear Patients

It has been a while since our last Practice Newsletter was

Issued as we have been busy working on various

developments in order to improve the overall patient

experience. As patients will be aware we have reviewed and

improved lots of aspects relating to appointment bookings

over these last few months. We would like to thank patients

for the excellent feedback we have had about the various

changes within the Practice.

During 2015 we will be issuing a regular quarterly newsletter in March, June, September

and December. We wish everyone a happy, healthy and New Year.

Best Wishes from the whole of the Practice Team.

Vicki (Practice Manager)

tƭŀƴƴŜŘ ŎƘŀƴƎŜ ǘƻ ƻǳǊ лупп ǘŜƭŜǇƘƻƴŜ ƴǳƳōŜǊ

We are pleased to announce that from March 2015

the practice will be replacing our main 0844

telephone number with a local number. This is as a

direct result of patient feedback. Along with the

introduction of the new number, our telephone

system will also be enhanced to offer more user-

friendly options that should improve the overall

patient experience when patients contact us by

telephone. Once the new telephone number is

available it will be actively promoted but in in the

meantime patients are reminded that they have the

option of ringing the main number of 0844 4778891

(which has queuing facilities) or the standard number of 0116 2631022 (which simply gives an

engaged tone if the line is busy)

2

We are fortunate to have an active, highly motivated group of patients who

volunteered to join our Patient Participation Group (PPG). The group meet on a bi

-monthly basis and the next meeting will be later this month.

In coming months, PPG members will be encouraging patients to participate in a

local practice survey. Therefore on a forthcoming visit to the practice you may be

approached by a PPG member and asked to compete a survey

Patients views are really important to us so it would be much appreciated if as

many patients as possible could complete the survey. Responses to the survey

will help us shape and further improve our services in order to consistently

provide high standards of service, treatment and care.

We would like to express our thanks to all of the PPG members for their

attendance and input at the PPG meetings over the last year. Included next is a

message from the newly appointed PPG Chair, Stephen Ashmore.

3

aŜǎǎŀƎŜ ŦǊƻƳ ǘƘŜ ƴŜǿ ttD /ƘŀƛǊ

As chairman of the (PPG), I would like to take this

opportunity to encourage you to read through the latest

edition of the practice newsletter.

If you are not familiar with the work of the PPG, the

group was set up in 2011 and currently consists of 15

patients. The group meets with practice staff every two

months and the main purpose of the PPG is to represent

the wider patient population and raise important matters

on their behalf. The practice team request input and

guidance from the PPG in relation to many matters, including the content of this newsletter!

At the most recent meeting in September the PPG drew up its action plan for 2015 and we

will be focusing on: 1) appointments, 2) the practice telephone system and 3) patients who

do not attend for appointments.

The work of the PPG is transparent and you can read minutes of all our meetings via the

practice website or via the PPG noticeboard in reception. In addition to our plans listed

above, the PPG will be updating the noticeboard at the start of 2015 to make this more eye-

catching and relevant to patients. We are also keen to gain representation from younger

patients so if you are aged 30 or under and can spare two hours every other month, please

get in touch.

The PPG exist to support the views of patients and to represent them, so if you have a

particular issue that you want to raise with a PPG representative then please email the PPG

Secretary, Vin Davda v.davda@btinternet.com

On a final note, we are all doubtless aware of the winter months ahead and the pressures

the poor weather is likely to place on the clinical team at the practice. With this in mind,

please do your best to support the practice by attending appointments you have booked or

by cancelling unwanted appointments. Failure to attend for your appointment simply

prevents another patient from being seen. If you have a cough or cold, please take note of

the guidance provided in this newsletter.

On behalf of all PPG members we wish you a happy and prosperous New Year.

4

YOUR HEALTH

 &

 WELL-BEING

/ƻǳƎƘǎ ŀƴŘ ŎƻƭŘǎ

The cold season usually lasts from September to March. It is a viral infection and does not usually

cause serious illness in healthy people. People with coughs and colds normally feel much better in

3-5 days (although some coughs can last up to 6 weeks). On average every adult can expect to get

two a year (children more). There is no need to attend the surgery or to suffer in silence. As a cold

is not usually serious you can ease the misery and get through it with the help of over the counter

medicines:

oDay 1-2 is the incubation stage and you will not have any symptoms

oDay 2-3 starts with a tickly/sore throat, sneezing and cough

oDay 3-5 the discharge from your nose becomes thicker and green

oDay 5-14+ symptoms start to go.

Advice and treatment is available from any pharmacy. Self-treatment options such as the

following may help to ease your symptoms:

¶ Decongestants

¶ Paracetamol/Ibuprofen for pains

¶ Cough medicine

¶ Drink plenty of fluid

¶ keep warm and rest.

Patients are encouraged to check with their local pharmacy if in doubt or if they are on any other

medication. Ensure you stop the spread of your cold by covering your mouth when sneezing/

coughing, then washing your hands.

5

LƳǇƻǊǘŀƴǘ ƴƻǘŜ ŀōƻǳǘ ŀǇǇƻƛƴǘƳŜƴǘǎ ŦƻǊ ŎƻǳƎƘǎ ŀƴŘ ŎƻƭŘǎ

We only have a limited number of appointments per day, and these can often fill up quickly

with patients attending unnecessarily with coughs and colds.

Therefore we would kindly ask patients to help us by not attending the surgery/requesting an

appointment for a cough or cold unless any of the following symptoms are being

experienced:

¶ A temperature of 39+

¶ Difficulty in breathing or wheeziness

¶ Coughing up green or yellow mucus

¶ Severe earache or sinus pain

¶ Cold shows no improvement after 7

days.

If any of the above symptoms apply then ask the reception staff to allocate you an

appointment with a Nurse Practitioner (an appointment with a GP is not necessary).

²ŀƭƪςLƴ Cƭǳ ŎƭƛƴƛŎ ƻƴ {ŀǘǳǊŘŀȅ мтǘƘ WŀƴǳŀǊȅ нлмр ŦǊƻƳ фŀƳ-

мнƴƻƻƴ

We will be holding a further Walk-In clinic on the above date for

any patients who are eligible for a flu jab but haven’t had one

yet. There is no need to contact us beforehand, simply turn up

bI{ IŜŀƭǘƘ ŎƘŜŎƪǎ

As part of the NHS Health check programme patients aged between 40 and 74, with no known

chronic conditions, can book an appointment via reception. The health check involves some

general health assessments plus a blood test and the check aims to assess the risk of heart

disease, stroke, kidney disease and diabetes, etc. Our reception team will be contacting

eligible patients, over the next few weeks to offer them an appointment. We will also be

holding some evening and Saturday morning clinics for these to be carried out. Doctors

strongly recommend patients attend for these checks.

6

bǳǊǎŜ tǊŀŎǝǝƻƴŜǊǎ

Nurse Practitioners are increasingly used as part of the

skill mix in GP practices, Out of Hours and hospital

services. They provide much the same care as the GP

and maintain a close working relationship with the GPs

on duty each day. They are very experienced nurses

who have undertaken further training which includes

diagnosis and management of common medical

conditions including acute and chronic illnesses and a wide range of health care

management. They are able to transfer patients to see a GP if they identify a

condition beyond their experience. This skill mix approach provides GPs with more

time for managing multiple and complex cases.

hǳǊ bǳǊǎŜ tǊŀŎǝǝƻƴŜǊǎ !ƴƴŜ ŀƴŘ IŜƭŜƴ Ŏŀƴ:

See any patient over 2 years of age

Work independently in history taking, diagnosis, investigations and treatment (including

issuing prescriptions when appropriate)

They also deal with on-going management of minor illnesses such as:

/ƻǳƎƘκŎƻƭŘǎ ǎȅƳǇǘƻƳǎΤ ƎŜƴŜǊŀƭ ŀŎƘŜǎ ŀƴŘ ǇŀƛƴǎΤ

Ƨƻƛƴǘ ŀƴŘ ƳǳǎŎƭŜ ǇŀƛƴǎΤ ōŀŎƪ ǇŀƛƴΤ ƘŜŀŘŀŎƘŜǎΤ ǳǊƛƴŜ

ŀƴŘ ōƻǿŜƭ ǇǊƻōƭŜƳǎΤ ŜŀǊ ƴƻǎŜ ŀƴŘ ǘƘǊƻŀǘ ǇǊƻōƭŜƳǎΤ

ǎǘƻƳŀŎƘ ǇǊƻōƭŜƳǎΤ ǎƪƛƴ ŎƻƴŘƛǝƻƴǎΤ Cƛǘ ǘƻ ǿƻǊƪ

ƴƻǘŜǎ όǎƛŎƪ ƴƻǘŜǎύ ƛƴ ƭƛŀƛǎƻƴ ǿƛǘƘ ŀ DtΤ [ƻǿ ƳƻƻŘ

ǎȅƳǇǘƻƳǎΤ ƳƛƴƻǊ ƛƴƧǳǊȅΤ ƳƛƴƻǊ ŜȅŜ ŎƻƳǇƭŀƛƴǘǎΤ ǎǘƻǇ

ǎƳƻƪƛƴƎ ǇǊŜǎŎǊƛōƛƴƎΦ

Neither Anne nor Helen can see patients with chest

pain or patients wishing to be referred and Helen

does not see pregnant ladies.

We encourage our reception team to book patients

in to see our experienced Nurse Practitioners

whenever possible, especially when the patient presents with ailments and conditions as

listed above. This helps to maximise the number of appointments that are available for

patients who need to see a GP.

7

aŜƴǘŀƭ IŜŀƭǘƘ bǳǊǎŜ tǊŀŎǝǝƻƴŜǊ

In addition to Anne and Helen we are

fortunate to have a very experienced

Mental Health Practitioner (Andy

Lane) in our clinical team. Using a

holistic approach Andy is happy to

assess, diagnose, advise and treat all

aspects of mental health. Contact the

practice to make an appointment with

him.

Anxiety, depression, phobias

schizophrenia and bipolar disorder

are just a few examples of the mental

health conditions that Andy regularly

deals with. He also reviews mental

health medications and triages and

signposts patients (when necessary)

to other mental health/alternative

support services. Andy also offers

crisis intervention. Andy joined our

clinical team a few months ago and he has summarised what his role entails:

ΨΩaȅ ǊƻƭŜ ŜƴŀōƭŜǎ ǇŀǝŜƴǘǎ ǘƻ ǊŜŎŜƛǾŜ ǇǎȅŎƘƻƭƻƎƛŎŀƭ ǎǳǇǇƻǊǘ ǿƘƛŎƘ ƘŜƭǇǎ ǘƻ ŀƭƭŜǾƛŀǘŜ

ǘƘŜƛǊ ŘƛǎǘǊŜǎǎ ŀƴŘ ŀƴȄƛŜǝŜǎ ōȅ ǇǊƻǾƛŘƛƴƎ ƴƻƴ-ƧǳŘƎŜƳŜƴǘŀƭ ǎǳǇǇƻǊǘ ŀƴŘ ŜŘǳŎŀǝƻƴ ǘƻ

ŜƴƘŀƴŎŜ ǘƘŜƛǊ ƳŜƴǘŀƭ ǿŜƭƭ-ōŜƛƴƎΦ aȅ ŀƛƳ ƛǎ ǘƻ ǇǊƻǾƛŘŜ ŀ ǘƘŜǊŀǇŜǳǝŎ ŀǊŜƴŀ ŦƻǊ ǇŀǝŜƴǘǎ

ǘƻ ōŜ ŀōƭŜ ǘƻ ŜȄǇǊŜǎǎ ŀƴŘ ǎƘŀǊŜ ǘƘŜƛǊ ǘƘƻǳƎƘǘǎ ŀƴŘ ŦŜŜƭƛƴƎǎ ƛƴ ŀ ƳŀƴƴŜǊ ǿƘƛŎƘ ŜƴǎǳǊŜǎ

ǘƘŀǘ ǘƘŜȅ ŦŜŜƭ ǎǳǇǇƻǊǘŜŘ ƛƴ ŀ ƴƻƴ-ƧǳŘƎƳŜƴǘŀƭ ŜƴǾƛǊƻƴƳŜƴǘΦ L ŀƭǎƻ ǇǊƻǾƛŘŜ ŜŘǳŎŀǝƻƴ ƻƴ

ǘƘŜ ōŜƴŜŬǘǎΤ ŀũŜŎǘǎ ŀƴŘ ǎƛŘŜ ŜũŜŎǘǎ ƻŦ ƳŜŘƛŎŀǝƻƴΦ !ǎ ǇŀǊǘ ƻŦ ǘƘƛǎ ǇǊƻŎŜǎǎ L ǳƴŘŜǊǘŀƪŜ ŀ

ƎŜƴŜǊŀƭ ƳŜƴǘŀƭ ƘŜŀƭǘƘ ŀǎǎŜǎǎƳŜƴǘ ǿƛǘƘ ƻƴƎƻƛƴƎ ǎǳǇǇƻǊǘ ƻǊ ǘǊƛŀƎŜ ǘƻ ŀǇǇǊƻǇǊƛŀǘŜ

ƳŜƴǘŀƭ ƘŜŀƭǘƘ ǎŜǊǾƛŎŜǎ ƻǊ ƻǘƘŜǊ ǎǳǇǇƻǊǘ ǎŜǊǾƛŎŜǎ ǿƘŜƴ ŀǇǇǊƻǇǊƛŀǘŜΦ {ƛƴŎŜ L ǎǘŀǊǘŜŘ ŀǘ

aŜǊǊƛŘŀƭŜ ǘƘŜǊŜ Ƙŀǎ ōŜŜƴ ŀ ƳŀǊƪŜŘ ǊŜŘǳŎǝƻƴ ƛƴ ǘƘŜ ƴǳƳōŜǊ ƻŦ ǊŜŦŜǊǊŀƭǎ ǘƻ ǎŜŎƻƴŘŀǊȅ

ƳŜƴǘŀƭ ƘŜŀƭǘƘ ǎŜǊǾƛŎŜǎΦ ¢ƘŜ ŦŀŎǘ ǘƘŀǘ L ŀƭǎƻ ǇǊƻǾƛŘŜ ΨΩŎǊƛǎƛǎ ǎǳǇǇƻǊǘΩΩ Ƙŀǎ ǇǊƻǾŜŘ ƘŜƭǇŦǳƭ

ŦƻǊ ǇŀǝŜƴǘǎ ŜȄǇŜǊƛŜƴŎƛƴƎ ŀƴȅ ŀŎǳǘŜ ƳŜƴǘŀƭ ƘŜŀƭǘƘ ǇǊƻōƭŜƳǎ ŀǎ ǘƘŜȅ Ŏŀƴ ōŜ ǎŜŜƴ ǿƛǘƘƛƴ

ǘƘŜƛǊ ƻǿƴ Dt ǎǳǊƎŜǊȅΩΩ.

8

ϥCŜŜƭƛƴƎ ǳƴŘŜǊ ǘƘŜ ǿŜŀǘƘŜǊϥ

ŎŀƳǇŀƛƎƴ ς ǎǇŜŀƪ ǘƻ ȅƻǳǊ ƭƻŎŀƭ

ǇƘŀǊƳŀŎȅ

A new winter campaign has been

launched by NHS England called

‘Feeling under the weather?’ The

campaign urges older people to

seek early advice from their

pharmacist for minor winter illnesses. It is targeted at the over 60s, and also at

those aged 45 and above who often look after an older friend, neighbour or

relative. It has been designed to prevent frail and older people from requiring an

emergency admission from an illness that could have been prevented if it had been

dealt with earlier. If you’re over 60 a minor illness can get worse quickly. The

campaign encourages people with a bad cough; trouble breathing; a cold or sore

throat, to visit their local pharmacy for quick health advice. It also asks those caring

for or visiting an older friend or relative to get early advice from their local

pharmacist or from www.nhs.uk/asap if they are feeling under the weather. If you

fall in either category, please visit your pharmacist and they will be happy to help.

¦ǎŜ ƻŦ !ƴǝōƛƻǝŎǎ

Nationally there is increasing Public Health

concern about the over prescribing of anti-

biotics. The media have focused on the in-

creasing numbers of infections that are re-

sistant to the antibiotics we currently haveΦ

There are no new antibiotics that we can

hold in reserve for serious infections. All GP

practices now have to adhere to the local

prescribing guidelines which limit the choice of antibiotics for each condition, with the aim

to reduce overall prescribing of all antibiotics. Please remember that viral infections

(colds, sore throats and flu) do not respond to antibiotics. These illnesses are self-limiting

and can be treated with over the counter medications. Antibiotics can no longer be pre-

scribed unless there is a clear bacterial infection present and prescribing meets the criteria

of the local guidelines.

9

¢ƘŜ !ŎŎƛŘŜƴǘ ŀƴŘ 9ƳŜǊƎŜƴŎȅ 5ŜǇŀǊǘƳŜƴǘ ό!ϧ9ύ

We are asking for your help to reduce attendances in the Accident and Emergency

Department – particularly over the very busy winter period. You may have seen recent articles

in the news about concerns on how the hospital will cope this winter. Unfortunately, quite a

few people visit the A&E Department for non-emergencies and inappropriate use impacts on

everyone.

{ƻ Ƙƻǿ Ŏŀƴ ȅƻǳ ƘŜƭǇΚ

1. Only go to A&E in the event of a serious accident, injury or acute or sudden life threatening

symptoms

2. Only use Out of hours services if you feel it is an emergency and cannot wait until the

surgery is open. If you are unwell and need to see a Doctor when the surgery is closed there is

the Urgent Care Centre at the Leicester Royal Infirmary and the Walk-in centre at the Merlin

Vaz centre

3. Please manage minor illnesses and accidents at home where possible

4. Pharmacists provide help with over the counter medications and advice

5. Do not attend A&E (or the surgery) for normal cold symptoms. A ‘’coughs and colds’’ leaflet

is available within the main reception area (and on our website) which gives guidance on

when to seek medical advice

6. Ensure you have a first aid cupboard stocked at home with cough/cold remedies, painkillers

and indigestion medicines, treatment for minor sprains and burns/scalds (including an ice

pack)

7. Remember most chemists provide a minor illness service

8. Do not use A&E and Urgent Care Centres for routine prescriptions. Ensure that you have

enough of your regular medications to last until the surgery is open. We do provide a

telephone emergency request system for the same day, if a prescription for vital medication is

needed urgently

9. We have a leaflet for parents with young children to help in deciding if their illness is

routine which includes advice on when it is appropriate to seek medical advice. This is

available in reception and on our website

10. The surgery website has a range

of leaflets which are available for

downloading including one on minor

illnesses which contains advice on

when it is appropriate to attend

‘’out of hours’’ services.

10

!ǇǇƻƛƴǘƳŜƴǘǎ
Over the last few months we have reviewed lots of

aspects relating to appointment bookings. The primary

aim in doing so was to increase the range of appointment

options and choices patients have when booking an

appointment whilst ensuring that we retain an adequate

number of same day urgent appointments.

The changes which have been made are as a direct result

of patient feedback. It continues to be challenging trying

to maintain a reasonable balance of pre-bookable

appointments whilst still ensuring that we have enough same day appointments available for

urgent problems that need medical attention on the day.

Overall, the changes have been quite successful and lots of patients have commented about

how much better the appointment options are and many patients now appreciate being able

to pre-book appointments.

Disappointingly we are still finding that some patients expect (and even demand) a same day

appointment at a specific time of day for non-urgent matters – including minor coughs and

colds. There are a number of instances when patients decline a range of pre-bookable

appointments offered to them for non-urgent problems not appreciating the impact this has

if they expect to be seen on the day for something minor.

For information, the reception team are required to follow strict guidelines about the

allocation of same day urgent appointments so we ask patients to only request same day

appointments for strictly urgent matters. For non-urgent matters, we offer morning and

afternoon pre-bookable GP and Nurse Practitioner appointments that can be booked up to 2

weeks in advance. For genuinely urgent problems we continue to offer “same day” and ‘sit

and wait’ appointments.

{ŀƳŜ Řŀȅ ŀǇǇƻƛƴǘƳŜƴǘǎ

Same Day appointments to see a GP or Nurse Practitioner need to be booked via the

reception team (via front desk or over the telephone)

These appointments are for one urgent ‘on the day’ problem only and will be allocated in

sequence on what is in effect one combined GP list and one combined Nurse Practitioner list.

This means that a patient who requests an urgent same day appointment will be seen by any

one of the GPs/Nurse Practitioners who are on duty on the day. In this instance, patients will

therefore not be able to ask (nor should expect) to see a specific GP or Nurse Practitioner

11

When allocating a same day appointment please note that the reception team will not be

able to specify which GP or Nurse Practitioner a patient will be seen by as these are allocated

automatically by our appointment system

Individual patient names will be displayed, in turn, on the call board for them to be seen by

the next available GP or Nurse Practitioner

As Nurse Practitioners can deal with a wide range of problems, appointments may be

allocated with a Nurse Practitioner rather than a GP (when appropriate).

tǊŜ-ōƻƻƪŀōƭŜ ŀǇǇƻƛƴǘƳŜƴǘǎ

There are a range of morning and afternoon pre-bookable appointments for each GP and

Nurse Practitioner which can be booked up to 2 weeks in advance

Saturday morning GP appointments (9am-12noon) can also be booked up to 2 weeks ahead

Certain appointments can be booked online up to 2 weeks ahead providing the patient has

registered to use our online services

aƛǎǎŜŘ ŀǇǇƻƛƴǘƳŜƴǘǎ ό5ƛŘ bƻǘ !ǧŜƴŘǎύ

It is disappointing to report that increasing numbers of patients are failing to attend their

appointments (classed as DNA - Did Not Attends). Clearly, this has a significant impact on

appointment availability for all patients. A surprising number of missed appointments are

occurring in respect of same day appointments booked on the day for urgent problems and

we are also experiencing missed ‘sit and wait’ appointments for urgent same day problems. In

2014 the practice experienced over 3,000 DNAs and therefore early in 2015 our Patient

Participation Group will be assisting us with a review of our ‘’DNA’’ process. It is likely that we

will have to consider introducing stricter rules about missed appointments that may

ultimately result in frequent offenders being removed from our patient list.

Appointments can be cancelled by calling the practice (a voicemail facility for cancellation of

appointments is available when the practice is closed). If you cannot attend please let us

know as soon as possible to enable us to offer your appointment to another patient.

Our clinical team adhere to a strict “10 minute or you will be DNA’d rule’’. This means that if

you are more than ten minutes late for your appointment you will be classified as a “DNA”, so

please check in on time. If you arrive more than 10 minutes late you will have to book

another appointment for a different day as our reception team are not permitted to book a

further appointment on the same day that an appointment has been missed or been subject

to a late arrival. We have adopted this rule as it isn’t practical to accommodate late arrivals

during busy clinics as late arrivals impact on subsequent appointments and on other patients

waiting to be seen.

12

tǊŜǎŎǊƛǇǝƻƴǎ

Repeat prescriptions can be ordered in a

number of ways. Please be mindful of the

following points in order to help us

provide a prompt service—tƭŜŀǎŜ:

¶ Order your repeat prescription in

good time

¶ Collect your prescriptions between

the hours of 08:30 and 18:00 only

¶ Use the computerized request form you received with your last prescription: put a tick

against the items you need and a cross through any items which you don’t need. If there has

been any changes to your medication (e.g. by the hospital) please indicate these on the

form

¶ Indicate on the request if you want the prescription (once ready) to be forwarded on to a

local chemist for you – to assist us please clearly state the name and location of the chemist.

¢ƘŜǊŜ ŀǊŜ ǾŀǊƛƻǳǎ ǿŀȅǎ ȅƻǳ Ŏŀƴ ǊŜǉǳŜǎǘ ŀ ǊŜǇŜŀǘ ǇǊŜǎŎǊƛǇǝƻƴ:

.ǊƛƴƎ ƛƴ ǘƘŜ ǊŜǉǳŜǎǘ and put it in the prescriptions box by the main entrance doors (there is no

need to queue for the front reception desk)

tƘƻƴŜ ȅƻǳǊ ǊŜǉǳŜǎǘ through to our repeat prescription line between the hours of 09:30 – 16:30

Monday to Friday - 0844 477 8891 and select Option 3. At busy times during the day and when the

practice is closed, there is the facility for you to leave a message όŜȄŎŜǇǘ ƻǾŜǊ ōŀƴƪ ƘƻƭƛŘŀȅ

ǇŜǊƛƻŘǎύΦ Please speak clearly and include your full name, date of birth and contact number along

with the medication you want to order with the strength and dosage. All messages are regularly

accessed during our opening hours

tƻǎǘ ƛǘ ǘƻ ǳǎ at Merridale Medical Centre, 5, Fullhurst Avenue. Leicester LE3. Enclose S.A.E. if you

want the prescription posted back

9-aŀƛƭ prescription.merridalemedicalcentre@nhs.net

Please note that you will need to obtain a form for completion before starting to use the ‘repeat

prescription by e-mail’ service

hǊŘŜǊ ƻƴƭƛƴŜ – by choosing the repeat prescriptions option when logging into use our online

services. New users are required to obtain a unique user ID and password from reception first (on

production of suitable photographic identification).

Please allow two full working days for repeat prescriptions to be processed. Please bear in mind

that over weekends and bank holidays prescription requests will take slightly longer to process.

13

tǊŜǎŎǊƛǇǝƻƴ ǉǳŜǊƛŜǎ

Any patient with a prescription related query is welcome to contact Alison, Julie or Anna

within our prescription team as they will be pleased to help.

aŜŘƛŎŀǝƻƴ wŜǾƛŜǿǎ

Prescriptions are carefully monitored and reviewed by the prescribing GPs who initiate

medication reviews when required. It is therefore not usually necessary for patients to

request an appointment for a medication review as these are carried out as matter of course.

aŜǊǊƛŘŀƭŜ ǇƘŀǊƳŀŎȅ

The Merridale pharmacy is a private enterprise and as such it is completely independent of

the Merridale Medical Centre. All of our patients are welcome to use any pharmacy of their

choice. Quite a few local pharmacies also now provide the 'Pharmacy First Scheme' which lots

of patients are finding really useful. More information about this can be found on our

website.

9ƭŜŎǘǊƻƴƛŎ tǊŜǎŎǊƛǇǝƻƴ {ŜǊǾƛŎŜ ό9t{ύ

In October we launched an Electronic Prescription Service (‘EPS’) which enables repeat

prescriptions to be sent electronically to the patient’s nominated pharmacy. Any patient

wishing to use this service needs to contact the pharmacy of their choice to arrange the

required nomination. The practice cannot assist with this. Once a nomination is in place with

the pharmacy patients still need to order their repeat prescription in the normal way. As soon

as the repeat prescription request has been approved for issue by a GP the repeat

prescriptions will then be then sent electronically to the patient’s nominated pharmacy. This

saves the patient having to call in to collect their repeat prescription and EPS is therefore

proving to be quite popular.

14

hǳǊ ǿŜōǎƛǘŜ ŀƴŘ ƻƴƭƛƴŜ ǎŜǊǾƛŎŜǎ

Lots of useful information is available on our website at

www.merridalemedicalcentre.co.uk and we always aim

to keep the website as up to date as possible. Patients

wishing to use our online services (e.g. to book certain

appointments and order repeat prescriptions) need to

call into main reception with photographic

identification. A unique password and user ID will then

be issued along with instructions on how to use our

online services.

/ŀǊ ǇŀǊƪƛƴƎ ŦŀŎƛƭƛǝŜǎ

Patients are respectfully requested to use our car parking

facilities with due care and consideration of others. We

would also like to remind everyone that the designated

disabled car parking spaces are solely for blue badge holders.

At all such times a valid blue badge must be on display. It has

been brought to our attention that on occasions, non-blue badge holders are parking in our

disabled spaces – this is not appropriate.

Also, when using any of our on-site parking facilities please avoid blocking in other cars, take

care when manoeuvring within the car park and on exiting the car parking areas so as to

avoid any mishaps or accidents.

{ŜƭŦ-ŎƘŜŎƪ ƛƴ ǎŎǊŜŜƴ

Patients are encouraged to use our new self-check in

screen (to the right of the main reception near Corridor

A) rather than queuing at the reception desk. Patients

can ‘self-check in’ for all pre-booked appointments

except the ‘sit and wait’ clinics. It is quick and easy to use

and only needs you to input the first 2 letters of your

surname and your birth month. Once you check in the

expected waiting time will be displayed. Please always

use the hand gel provided.

15

.ƭƻƻŘ ǇǊŜǎǎǳǊŜ ƳŀŎƘƛƴŜ ƛƴ ǊŜŎŜǇǝƻƴ

For some time now we have had a machine in reception which enables patients to check

their own weight, height, blood pressure and pulse. It is very easy and discreet to use and

prints out two readings (one for patients to keep and the other needs to be handed into a

receptionist to enable current blood pressure readings to be noted on the individual’s

patient record). This machine is well used and is affectionately known as the ‘Big Friendly

Giant’ or ‘BFG’ for short. Anyone needing to check their blood pressure is encouraged to

use the machine and hand in the print out of their current readings afterwards rather than

booking an appointment solely for a blood pressure check.

YŜŜǇƛƴƎ ŎƻƴǘŀŎǘ ƴǳƳōŜǊǎ ǳǇ ǘƻ ŘŀǘŜ ƻƴ ǇŀǝŜƴǘ ǊŜŎƻǊŘǎ

It is really important for us to have up-to-date telephone numbers on each patient’s record

as we may need to contact a patient urgently about an appointment or test result or other

reason. Our reception team members are always expected to verify these details every

time a patient contacts us but the onus is on each patient to keep us informed of any

changes. Therefore, to help us to maintain up-to-date records, next time you contact us

please make a point of confirming that we have your correct details – thank you.

tŀǝŜƴǘ ŦŜŜŘōŀŎƪ

Please remember that we always welcome patient feedback which can be provided in the

following ways:

1. Fill in a comment card (available in reception). Completed cards need to be placed in the

box provided just inside the main entrance doors

2. Submit your feedback online by visiting our website at

www.merridalemedicalcentre.co.uk and clicking on ’feedback form’ on the homepage

All comments will then be considered by the Reception Manager and Practice Manager.

Please ensure that your contact details are included if you want a reply

OR Ask to speak to the Reception Manager (Cara) or the Practice Manager (Vicki)

OR contact a member of the Patient Participation Group (see display board in reception

and the article on page 2 of this newsletter)

Patients can also participate in the ‘Friends and Family’ Test – please ask for details at

reception or visit our website for further details.

16

!ƴŘ ŬƴŀƭƭȅΧΧΧΧΧΧΧΦΦ

Apologies for the delay in issuing this Newsletter and thank you for reading it.

The next newsletter will be issued in March 2015 and will be much shorter.

In the meantime we wish all of our patients a happy and healthy New Year.

¢Ƙƛǎ ƴŜǿǎƭŜǧŜǊ ƛǎ ŀǾŀƛƭŀōƭŜ ƛƴ ŀƭǘŜǊƴŀǝǾŜ

ŦƻǊƳŀǘǎτǇƭŜŀǎŜ ŀǎƪ ŀǘ ǊŜŎŜǇǝƻƴΦ

 Our usual opening hours:

Merridale Medical Centre

5 Fullhurst Avenue

Leicester

LE3 1BL

MONDAY 8am—8pm

TUESDAY 8am—8pm

WEDNESDAY 8am—6.30pm

THURSDAY 8am—6.30pm

FRIDAY 8am—6.30pm

SATURDAY

8.30—12.30pm

(for pre-booked

appointments

only)

SUNDAY CLOSED

PHONE: 08444 77 88 91/ 0116 2631022

EMAIL: merridalemedicalcentre@gp-c82073.nhs.uk

