POLICY FOR REMOVAL OF PATIENTS FROM PRACTICE LIST
PATIENT INFORMATION LEAFLET 

WAWN STREET SURGERY

Wawn Street Surgery aims to provide the best possible health care for their patients. However, there may be circumstances when it would be considered reasonable, or in the best interests of the patient, to be removed from the list.

The purpose of this leaflet, therefore, is to explain the procedure which may lead to removal of a patient from the practice list and to ensure that any concerns about removing patients from the list are dealt with fairly.

The relationship between a doctor and a patient should be a therapeutic and beneficial one. However, there are a few circumstances where it would be reasonable to remove a patient from the practice list. 

We would like to draw patients’ attention to our practice policy:

Situations which justify removal:

Violence and Verbal and Racial Abuse 
If a patient is physically violent, threatening or being racist towards a doctor, practice staff or other patients on the practice premises.

If a patient causes physical damage to practice premises or other patient’s property. Gives verbal abuse or makes threats towards the doctor, practice staff or other patients. The Police will be contacted.
If a patient is violent or uses or condones threatening behaviour to doctors (or any other members of the primary health care team) whilst visiting the patient’s home. Such behaviour may involve the patient, a relative, a household member, or pets (such as unchained dogs). The Police will be contacted.
In the above circumstances, the removal will extend to any family living at the same address as staff may otherwise be exposed to harm if visiting the home or when the originator of the violence or abuse attends the surgery with a family member.

Crime and Deception

Fraudulently obtains drugs for non-medical reasons.
Deliberately lies to the doctor or other member of the primary health care team (e.g. by giving a false name or false medical history) in order to obtain a service or benefit by deception.

Attempts to use the doctor to conceal or aid any criminal activity.

Steals from practice premises.

Falsifies documents issued by the practice.

In all cases the Police will be contacted.

Distance

Where a patient has moved out of the designated practice boundary and has failed to register with another GP. Details of the practice boundary are available at reception.

Embarkation

Where a patient has moved abroad for a period of three months or more.

Failure to attend pre-booked appointments (DNAs)
Where a patient fails to attend pre-booked appointments on a number of occasions during a given period. This is usually three or more occasions in any twelve month period, unless there are extenuating circumstances. All patients who fail to attend three or more appointments in any twelve month period are brought to the attention of the GPs and discussed at a monthly Partners Meeting. They will be removed from the practice unless there are extenuating circumstances. The practice operates a Did Not Attend Policy.

Irretrievable Breakdown of the Doctor-Patient Relationship

Where a patient’s behaviour falls outside of that which is normally considered reasonable, and despite attempts to improve the situation, leads to an irretrievable breakdown of the doctor-patient relationship.

No patient need be without a doctor. If they cannot find a doctor, the Contractor Services Agency will be able to help. The telephone number is 0191 2196200.
Our policy is that we do not wish to discourage patients from making a complaint if they feel our service has fallen below standard or if they feel further clarification is needed, but we do take all of the above very seriously.

Violence, threats of violence, verbal, racial or physical abuse will almost always be dealt with by removal from the list.

Wawn Street Surgery 2.3.2010

To be reviewed as and when changes occur
