PENNYGATE MEDICAL CENTRE

EMAILING PATIENTS POLICY
INTRODUCTION
Email has become a pivotal source of communication in today’s society. Pennygate Medical Centre has introduced an email service to enable patients to receive correspondence from the practice via email.

Due to the insecure nature of the internet, limits have to be placed on the type of communication that will be permitted.

The email service is limited to patients who have consented to the conditions of use.

PURPOSE OF THE EMAIL SERVICE
The email service will be available to all patients at Pennygate Medical Centre and will be managed by the Practice Manager (Deputy: Assistant Practice Manager). The email service is limited to the following:

· Appointment letters – chronic disease clinics.
· Letter of notification that there is further action of a test result e.g. make an appointment/collect a prescription/contact the surgery. NB this will not have any details of the test or result.
· Letter of notification that the patient needs a medication review.

· Letter of notification that further action is required following appointments with secondary/tertiary care

HOW DOES THE EMAIL SERVICE WORK?
In order to communicate with patients via email we require:

· A signed consent form accepting the conditions and limitations of the email service (appendix A).
· Details of the patients personal email address for correspondence. This MUST NOT be a work email address.

· One email address per patient – the practice cannot accept a shared email.

· Patients will be issued with a unique identifier which will be the subject header for any email correspondence, and will replace any patient identifiable data in the body of any letters.

All consent forms will be scanned into the patient records. The read code ‘9NdS Consent given for communication by email’ will be added to the patient record.

Copies of all correspondence sent via email will be filed in the patients medical records and the read code ‘9N3C Email sent to patient’ will be recorded.
Patients will only receive emails from pcontact.p92016@nhs.net
PATIENT RESPONSIBILITIES
· Patients should use their unique identifier when responding to any emails.

· Patients must inform the practice of a change in email address immediately.

· Emails received from Pennygate Medical Centre must not be forwarded to anyone else.

· Patients are responsible for frequently checking their emails to ensure important information is not missed. It is possible that emails may go to the spam folder and this should also be checked.

· All attachments will be in word format, if this is not compatible with the patients computer it is their responsibility to inform the practice.

EMAIL SECURITY
Emails are sent over the internet and as such are not secure. The subject line of the email will always be the unique identifier which can only be connected to the patient through the clinical system at the surgery.

All patient identifiable data will be removed from any attachments and replaced with the unique identifier.

All emails sent or received by Pennygate Medical Centre are subject to monitoring.

Appendix A

PATIENT CONSENT FOR EMAIL COMMUNICATION
NAME:………………………………………………………

DOB:………………………………………………………..

ADDRESS:………………………………………………….

………………………………………………………………..

I understand that I choose to make use of the email communication service with Pennygate Medical Centre.

I confirm that I have been given a copy of the emailing patient’s policy explaining how the email communication works and given the opportunity to discuss further with a member of the management team.

I have read this policy and will comply with the patient requirements. I would like to be contacted by Pennygate Medical Centre by email. I understand that email is not a secure medium. I understand that my emails and responses could be intercepted and read by someone else.

I understand that Pennygate Medical Centre will not include any patient identifiable data on any email correspondence.

I understand that it is my responsibility to check my emails and notify the surgery of any changes.

I understand that if I require clinical advice I must contact my GP.

My email address for communication is ………………………………………………

Patient Signature…………………………………………..Date………………………..

Accepted on behalf of Pennygate Medical Centre:

Name:………………………………………………………Date………………………..

Position:…………………………………………Signature……………………………...
