The Patient Charter

· The Government has given the Health Service Quality Standards which are the rights of all patients. We agree with these standards and are committed to providing quality health care to you and your family.

· We aim to have consideration for your needs at all times and we would kindly urge you the patient to have consideration for the staff and doctors as we strive to carry out our duties.

· We are committed to the highest standards of patient care and improved service through continuous training of all of our doctors and staff.

· Patients can on request access their medical records. The doctors have the right to withhold information in accordance with current legislation. (Data Protection Act 1998)

· If a patient carries out any act of violence on any member of staff or public within the practice premises, it is practice policy to consider exclusion of this patient from the practice register.

· In the case of a medical emergency all patients will have rapid access to a doctor

· If you require details of how other Primary Medical Services in the area may be obtained, please direct queries to;

HSBC

Directorate of Intergrated Care

County Hall

182 Galgorm Road

Ballymena

BT42 1QB

Tel 0300 555 0115
* In the case of Collapse or Chest pain it may be more appropriate to dial: 999 *
All staff are bound by the same rules of confidentiality as the Doctors, however we cannot guarantee 100% duty of confidentiality.
Reviewed April 2015
DALRIADA FAMILY PRACTICE

1A COLERAINE ROAD

Appointments/Prescriptions 02820768663

BALLYCASTLE

Practice Nurse 02820768663

CO. ANTRIM

Health Visitor 02820761530 / 02820761531
BT54 6BA

Out of Hours 02825663500

Dr Mary McLister
MB BCh BAO (NUI 1978) DRCOG MRCGP FRAMI

Dr Martin O’Kane
MB BCh BAO (QUB 1997) BSc DCH MRCGP

Dr Claire McLister
MB BCh (QUB 2008)
Dalriada Family Practice is located within Ballycastle Health Centre. The doctors work with the support of an enthusiastic team of primary health care professionals and administrative staff. Dalriada Family is not a limited partnership. We also provide medical care to Dalriada Hospital, the Multiple Sclerosis Centre and the residential and nursing homes in the community.

The aim of the practice is to promote the health and well-being of all patients and to provide for them a high standard of medical care in a professional and caring manner.
Surgery Opening Hours

Monday to Friday 8.30 am – 5.30 pm
Wednesday (Reception) 8.30am – 1.00pm

Reception closes at 1pm on Wednesdays. In case of emergency please call 0787 424 0711 to speak to a doctor between 1pm and 5.30pm. From 6pm Dalriada Urgent Care can be contacted on 028 256 63500.
OUT OF HOURS COVER
02825663500

The practice is covered for emergencies out of hours (after 6pm in the evening, at weekends and bank holidays) by Dalriada Urgent Care. In an emergency this service can be contacted by phoning 028 256 63500. Please remember that this service is for emergencies only that cannot wait until normal surgery opening times.

PRACTICE LOCATION

The practice is located in the Ballycastle Health Centre, adjacent to the Dalriada Hospital, and may be accessed from Coleraine Road.

Disabled parking spaces are reserved at the Health Centre entrance.
The practice is situated on the ground floor
and is able to accommodate wheelchair access.
A toilet with disabled access is also available.

THE PRACTICE STAFF

Practice Nurses

Jo Wilmont RGN

Aileen Duffy RGN

 Monica Smyth RGN
District Nurses
Sister Anne McCambridge RGN

Staff Nurse Joan Donnelly RGN

Staff Nurse Marion Cassley RGN

Nurse Auxiliaries:
Pamela McCormick
Pauline McAteer
Midwife Mary McCurry RGN RM

Health Visitor Mrs Jeanette Nellis
Practice Manager

Mrs Susan Gallagher
Reception/Admin Staff Mrs Bridie McConville
Miss Beth McMullan

 Miss Stacey Richmond
 Miss Natasha Watton

· Temporary staff may be employed on occasions to cover holiday and sick leave

Services provided

In addition to Full General Medical Care all of the doctors provide:

· Contraceptive services

· Minor Surgical Procedures

· Maternity Services

· Child Health Surveillance

Special Interests

Dr McLister
Paediatrics

Dr O’Kane
Minor injuries/joint injections

In 2013 Dr McLister and Dr O’Kane became GP Trainers within NIMDA (NI Medical & Dental Association. The Practice will usually have a rotating GP Registrar who is fully qualified and will work in tandem with one Partner.
Medical Records
The practice records information about you and your health so you can receive the right care and treatment. This information is needed, together with the details of the care you receive, so it is available each time we see you. The information recorded may be used for reasons other than your personal care, e.g. to help protect the health of the general public, to plan for the future, to train staff and to carry out medical research.
We are involved in research studies which require access to anonymous information from patients’ notes. All directly identifiable details (name, address, date of birth etc.) are removed from your notes before they are collected for research, and programmes to de-personalise information are run after information is collected. The information is added to a much larger anonymous database from across the UK which is used by researchers outside the practice. If anything regarding the research requires that you provide additional information about yourself, you will be contacted by the practice to see if you are willing to participate; you won’t be identified in any published results.
If you would like to opt out of this scheme, please let us know and your records will not be used in the research. This will not affect your care in any way.
You have a right of access to your records. If you would like to know more, or have concerns about how we use your information, please ask reception for more details.
Complaints Procedure
We hope that, if you have a problem, you will use our practice complaints procedure. A copy of the complaints leaflet is available from reception. We believe that this will give us the best chance of putting right whatever has gone wrong and the opportunity to improve our practice.
If you have difficulty in approaching the Practice to address your complaint, the Health and Social Care Board (Tel: 03005550115) offer an honest broker role, where they can assist and advise you on taking your complaint forward. You may also contact the Complaints Hotline Number, Tel: 02895363893.
You may also contact the Patient and Client Council who offer support for complainants, if required. Tel: 0800 9170222
In the event of you remaining dissatisfied with the outcome, you may approach;

Mr Tom Frawley

NI Ombudsman

Progressive House

33 Wellington Place

BELFAST

BT1 6HN

Tel: 0800 343424

Ordering Prescriptions

(028 2076 8663
Prescriptions can be ordered by phone using the above number.

Prescriptions may also be ordered in person at reception, and via our website: www.dalriadafamilypractice.co.uk. To register for this service, go to the ‘Prescriptions’ section of the website, click on the ‘Order your prescriptions online’ link and follow the instructions onscreen.
Repeat Prescriptions:

· Where possible please use the perforated portion of your existing prescription to reorder repeat medications

· We will not accept requests for reorder of repeat prescriptions prior to 7 days before repeat medication is due

· Please only request the items needed

· Please advise your doctor, if for any reason you are no longer taking any medication listed on your repeat prescription

· Repeat prescriptions will be available within 48 hrs of ordering (2 working days)

· Arrangements can be made to have your prescription collected by one of the local pharmacists, please inform the receptionist when ordering your script which pharmacist has your authority to collect the prescription on your behalf. It is preferable that patients or their carers order their prescriptions from the practice so that any queries maybe dealt with directly.

Acute prescriptions ordered before 11.00am will be available for collection after 4.30 pm on the same day. If ordered after 11.00 am they may not be available until the next day.

Minor Ailments Scheme

Minor ailments such as diarrhoea, athlete’s foot, head lice, threadworms, vaginal thrush and dhobie itch can be treated by going directly to your local pharmacist who is trained to deal with minor ailments. This service benefits patients since they receive quick, expert advice without the need to make an appointment with their GP.

Test Results

Enquiries regarding test results or hospital letters should be made between 2pm and 3pm if possible; this will allow the phone lines to be available for those wishing to make appointments.

CLINICS

Antenatal Clinics

Thursday 9.00 am – 12.00 noon
Appointments with the antenatal clinic can be arranged by the receptionists or by contacting the community midwife, Mrs Mary McCurry who provides antenatal care and advice on pregnancy.
Child Development and Immunisations Health Visitor 02820761531

The weekly clinic for child developmental checks and childhood immunisatations takes place on Tuesdays from 2.00pm – 4.00pm. A doctor will be in attendance between 2pm-3pm. Your Health Visitor, Mrs Jeanette Nellis, will provide you with advice and information to help you make choices about your family’s health. Contact with the Health Visitor can be in your home, Doctor’s Surgery or Health Centre. Please enquire at reception.

Immunisations for all pre-school children are arranged through an appointment system by the Child Health Department.

Practice Nurse

02820768663

The Practice Nurses, supported by the doctors, provide a range of medical, clinical & screening services to patients through Health Promotion clinics. Appointments can be made with the practice nurse for general health checks including blood pressure, weight and cholesterol. If you are aged 75 or over, the practice nurse may invite you to attend for an annual health check. If you are housebound a home visit can be arranged.

Asthma/Chronic Obstructive Pulmonary Disease/Diabetes/Coronary Heart Disease Prevention Clinics

These clinics are managed by our Practice Nurse who has additional training in the management of these diseases. Patients may make appointments to attend these clinics. You may also be invited to attend these clinics in order to review your condition.
Well Woman Clinic
All women aged between 25 and 64 are advised to have a regular cervical smear. These are performed by the Practice Nurse. You will receive an invitation letter to attend this clinic. Women aged between 25 and 49 are advised to attend every 3 years, and women aged between 50 and 64 are advised to attend every 5 years. Any enquires regarding this clinic can be made through reception or by speaking to the Practice Nurse.
Well Man Clinic

Patients are encouraged to make an appointment with Dr Martin O’Kane or any of the doctors for consultation on men’s health issues including testicular and prostate checks.
Smoking Cessation

The practice provides help and support for those who wish to stop smoking. Our Practice Nurse, Jo Wilmont, runs smoking cessation clinics and appointments to attend this clinic can be made through reception.
Flu Vaccination

An influenza vaccination is strongly recommended for those over 65 years of age or those who have specific pre-existing medical conditions. The clinics generally commence at the beginning of October. Please contact reception staff for further information.
Carers

If you are a carer for a sick or elderly person, you will also be entitled to receive an influenza vaccination. Other services and information for carers are available from reception.
Treatment Room Hours:
The Treatment Room is open every day between

9.00am -1.00pm and 2.00pm - 5.30pm except Tuesday afternoon when it is open 4.15pm – 5.30pm for urgent appointments only.
District Nursing

(028 2076 8663 (02820762666

District Nursing Service provides community based care for people of all ages. The team has a wide range of specialist skills and delivers quality care to acute, chronic, and terminally ill patients.

Allied Professions

Physiotherapy, Podiatry, Speech Therapy, Dietician and Social Worker referrals are made by the Doctor. Reception Staff will provide a telephone number if required.
Teaching of Undergraduate Medical Students

From time to time a senior medical student may accompany one of the doctors. Your help in allowing them to listen and learn would be much appreciated, but you will always be asked if this is acceptable to you. Students are sometimes asked to interview patients themselves. Again, your help with this would be greatly appreciated, but there is no problem whatsoever if you would prefer not to be involved.

Registration

The practice welcomes new patients. When you register with the practice you will receive a copy of this leaflet and registration forms for completion. Reception staff will provide advice and assistance on how to register. All new patients will be asked to attend a Health Screening Assessment with one of the Doctors or our Practice Nurse; once this has been done the registration process will be complete.

Reception Staff
Will help you to make appointments, request home visits, will answer any questions you may have, give results of some investigations and deal with repeat prescriptions and new patient registrations.

Doctors Availability

Normally the doctor of your choice will attend to you, but in some circumstances you may be asked to attend one of the other doctors in the practice or the Practice Nurse.
The Practice operates an appointment system

02820768663
Please make your appointments either by telephone or in person at the Health Centre. Morning surgeries are between 9.00am and 10.40am Monday – Friday with afternoon surgeries from 2.00pm – 3.30pm and 3.00pm until 4.30pm.

Please try to arrive punctually for your appointment. We endeavour to run on time, however if appointments are running behind, you will be informed of the delay. Please ensure you make a separate appointment for each patient. If you are unable to keep your appointment, please let us know in advance.

Open Surgery
The practice offers an open surgery each morning from 8.45am. Patients can attend this surgery without pre-booking an appointment but they must check in at reception and be prepared to wait. Anyone attending after 10.00am will not be seen at this clinic. This surgery is only for patients with medical symptoms they feel cannot wait for a routine appointment.
Telephone Advice

02820768663

If you wish to speak to a Doctor or Nurse please leave a message with the receptionist before 11.30am and the Doctor or Nurse will phone you back at the earliest opportunity.

Home Visits
If possible please try to contact reception before 11am if you require a home visit. A doctor or nurse may phone you back as it may be that your problem can be dealt with by telephone advice, or that it would be more appropriate to send a nurse, or indeed arrange a hospital attendance.

Home visits are only available for patients who are housebound because of illness or disability.

Did Not Attend Policy
The practice operates a Did Not Attend (DNA) policy for patients who fail to turn up for appointments without cancelling them beforehand.
