Model of communication for GP Practices – Patient Leaflet
Suggested text for participating practices to incorporate into leaflets and letters to patients setting out details of the Patient Choice Scheme:

THE PATIENT CHOICE SCHEME

The Government is running a pilot scheme to give people greater choice over where they can be seen by a GP practice. The pilot is called the Patient Choice Scheme. Patients will be able-

(i)
to register with practices taking part in the scheme in Tower Hamlets, Westminster and City and Hackney Primary Care Trusts (PCTS), in Nottingham City PCT, Manchester Teaching PCT and in Salford PCT even if they live outside the practice area;

or

(ii)
have a consultation at a practice in these PCTs taking part in the scheme without changing from their existing practice

You can find out which practices are taking part by looking at the NHS choices website, ringing NHS Direct or NHS 111 or asking the PCT.

WHAT YOU NEED TO KNOW

•
If you choose to register with one of the GP practices taking part, you can attend the practice and receive the full range of services it provides at the surgery.

•
However, a practice taking part may decide that it is not in your best interests or practical in particular circumstances to provide services to you. For example, a GP may not be able to visit you at home, or if urgent treatment is required you may need this from a service nearer to your home. The PCT that covers the area in which you live will remain responsible for ensuring that any care you may need whilst in their area will be available to you.

•
Once you register with a practice taking part in the scheme, the PCT covering the area in which you live will let you know who you need to contact if you need GP services whilst at home.

•
If you visit a practice taking part and request a consultation without registering at that practice, that practice may ring the practice you are registered with before or whilst seeing you. The practice has to send a clinical note of any consultation back to your own GP practice for inclusion with your medical records.

•
For some patients, changing practices in this way may not be in their best interests. The practice taking part in the scheme will tell you if it thinks this is the case when you ask to register, or when you have been registered for a while. If this is the case, the practice may refuse to register you with their practice or, if already registered with that practice, advise that you should be registered nearer to your home. The PCT where you live will be able to help with this.

•
The scheme applies to the PCTs in England listed above and practices in these PCTs. Some people who live in Wales, Scotland or Northern Ireland and who spend time in one of these PCT areas may wish to register at one of the practices taking part. However, if this applies to you, it is your own responsibility to contact your own local primary care organisation to find out what arrangements there are to access GP services when you are at home.

HEARING YOUR VIEWS

Because this is a pilot scheme, we want to find out how it is working. You may be contacted by an independent researcher and asked for your views in confidence. You do not have to take part in this, but it would be very helpful if you agree to do so, to enable us to judge whether this is the right way to improve choice for patients.

FURTHER INFORMATION

This scheme will run until March 2013. We will look at the results of the research and talk with doctors and the medical profession about whether it should continue and, if so, what improvements, if any, could be made. At the end of the scheme, arrangements will be in place to ensure that you will continue to be able to be seen by a GP practice.

•
For further information visit the NHS Choices website, telephone NHS Direct on xxx or ring NHS 111.

•
To contact your local PCT visit www. or call Y
