

We hope our patients can be reassured that as a research active practice we are forward thinking and strive to do our best for them.

Research helps us find evidence-supported answers

*“It is in everyone’s
interest to support
and achieve advances
in health care.”*

Tim Charlesworth,
Parkinson’s research
participant

to improve treatments and quality of life for patients
now and in the future

Clinical research can focus on

- **Promoting a healthier lifestyle**
- **Disease prevention**
- **Disease diagnosis**
- **Treatment of common ailments**
- **Management of long term health conditions**

"Being a study participant switched from a passive stance to an active one and the research was like a lighthouse in a confused sea."

Peter Stamp,
South West diabetes
research participant

Taking part in research can be **Empowering**

*“By taking part
in research
studies I know
my condition is
monitored very
closely which
gives me peace
of mind.”*

Chrissie Mortimer,
Research participant

Taking part in research can be Reassuring

“It feels good knowing this research has the potential to benefit others, particularly children, in the future.”

Stephen Underwood,
Research participant

Taking part in research can be **Rewarding**

"Taking part in health research is my way of saying thank you - giving back to the NHS which has looked after me so well all my life."

**Anne Walsh-Waring,
Renal research participant**

Over 21,300 people took part in clinical health research studies in the South West (2015-16)

We would love to know if you or someone you care for would be interested in supporting health research at this practice.