[image: image1.emf]
Dr Matthew Nye – Medical Director

 Angela Hegan – Business Manager

MB ChB FRCGP AFOM DCH DRCOG

Diploma in Practical Dermatology (Cardiff)

Diploma in Acupuncture

Halcyon Medical

Statement of Purpose

The name and address of the registered provider is:

HALCYON MEDICAL

67-69 High Street

Birmingham, B4 7TA

Tel: 0121 411 0363
Fax: 0121 242 6557

Email: halcyonmedical@nhs.net
www.halcyonmedical.co.uk
Registered Manager: Dr Matthew Nye

Practice Manager: Mrs Angela Hegan

The surgery is based in the lower ground floor of Boots the Chemist in Birmingham City Centre

Under the Health and Social Care Act 2008 (The Care Quality Commission (Registration)

Regulations 2009 Part 4), the registering body Halcyon Medical) is required to provide to the Care Quality Commission a statement of purpose.

Our Aims and objectives:

· Provide a high standard of Medical Care

· Be committed to our patients needs
· Act with integrity and complete confidentiality

· Be courteous, approachable, friendly and accommodating

· Ensure safe and effective services and environment

· To improve as a patient centred service through decision making and

· communication

· To maintain our motivated and skilled work teams

· Through monitoring and auditing continue to improve our healthcare services

· Maintain high quality of care through continuous learning and training.

· To guide our employees in accordance with diversity and equality.

· To ensure effective and robust information governance systems

· Treat all patients and staff with dignity, respect and honesty.

Our purpose is to provide people registered with the practice with personal

health care of high quality and to seek continuous improvement on the health

status of the practice population overall. We aim to achieve this by developing and

maintaining a happy sound practice which is responsive to people’s needs and

expectations and which reflects whenever possible the latest advances in Primary

Health Care.

The Primary Health Care Team

Dr Matthew Nye

MBChB, FRCGP, AFOM, DCH, DRCOG, Diploma in Practical Dermatology (Cardiff), Diploma in Acupuncture

Dr Rukshana Begum Salaried GP

MBChB, DRCOG

Dr Shubnum Fida Salaried GP

MRCGP, MBChB, BSc Hons, DFSRH, DRCOG
Dr Nishpal Kang Salaried GP

MBChB, DRCOG, DFFP,
Dr Ahmed Issa Salaried GP
MBChB, MSc Physiology, MSc Audiological Medicine, MD, DFFP, MRCGP
Practice Nurses

Sadaf Chahtari
RGN

Jane Hesketh
RGN

Joanne Jeffries

RGN
Health Care Assistants
Pam Danks

Philomena Grice

Pam and Philomena run an appointment service for blood tests, blood pressure, pulse and urine

checks, as well as ECGs, healthy living screening. Pam also administers flu vaccinations and Phil offers supported smoking cessation advice.

Practice Staff

Angela Hegan is the Practice Manager who is in overall charge and is responsible for the smooth

running of the practice and is supported in this by the Deputy Practice Manager Sarah Webster, the Finance Manager Donna Richardson and the Reception Supervisor Lynne Greening.
Our Secretaries, Nazmin Hussain and Simone Nash are able to answer patient enquiries concerning communications between the Practice and other agencies, e.g. Hospitals.

The reception team man the reception desk, arrange various appointments, and pass on information (such as blood results), explain our services and answer the telephone line. The team is also responsible for updating and summarising patients’ medical records, for the repeat prescribing service, for organising the specialised clinics, for ensuring that our IT Systems are functioning properly, and undertake regular audits of our achievements.

Each team have a full knowledge of the services the practice has to offer.

All members of the staff are happy to assist you with any enquiries.

The Practice

Halcyon Medical covers postcodes B1, B2, B3, B4, B5, B12, B18. We also cover the greater Birmingham area for Students of Aston University who register with the Practice.

Home Visits

All requests for this service will receive a phone call from a doctor. Please make requests for this service before 10.00 if you are able. Wherever possible try to attend the surgery; this will often mean you will be seen quicker, and better facilities are available for your treatment. If you need an urgent visit please make this clear in order that the doctor receives the correct message and can take the appropriate action.

Out of Hours

When the surgery is closed, if you require urgent medical advice or attention, please telephone

BADGER 0300 555 9999 this is our out of hours service provider. BADGER provides an EMERGENCY service at all times when the surgery is closed. It is available between 6.30pm - 8.00am Monday to Thursday and 6.30 Friday until 8.00am Monday. It also covers all Public Bank Holidays.

BADGER have a number of bases around Birmingham. The main base is Badger House, 121 Glover Street, B9 4EY. All Out of Hours calls are answered at the BADGER Headquarters in Birmingham. The calls are then passed to a GP, who will ring you back and decide on the best course of action – a telephone consultation, an attendance at the nearest BADGER base or a home visit. All the Doctors working for BADGER are local or Birmingham based GPs.

All contacts with BADGER will be reported back to their GP the following working day

Booking Appointments

Telephone 0121 411 0363 and reception staff will help you.

We have routine bookable appointments Monday – Friday 08.00 – 18.30, with doctors, nurses and health care assistants. We also operate an open access clinic Monday – Friday between 09.00 and 11.00. Telephone consultations are also available every day. Translators are bookable on request.

On-line Patient Access
Online Access for patients is available at Emis Patient Access.
Please come into reception to collect the relevant paperwork needed in order to create your account for Online Access.
Patient Access will allow you to:

· Book appointments on-line.
· View and request medication.
· View test results and letters.
· View summary .
If you would like to register for Online Patient Access please ask at our reception desk for a registration form.
Once you have the Online Patient Access registration form just follow the instructions to create your Online Access account.
Extended Hours

The surgery offers extended hours on:

Saturday 10.00 until 14.00

Sunday 11.00 until 14.00

These appointments are especially beneficial to those patients who find daytime appointments

difficult.

Urgent Appointments

We take into account that not all illnesses are planned. We therefore have an open access clinic Monday to Friday. Please ring at 08.00 to book into the clinic. As you can imagine 08.00 and 12.00 can be very busy times on the surgery phones and although we have 2 receptionists answering the calls sometimes this can incur a delay in getting to your call. If calling for a routine appointment it is therefore advised not to call at these times. We aim to give patients an appointment within 48 hours to see a doctor and 24 hours to see a health care professional in line with the government's 'Access Plan'.

Prescriptions

Authorised prescription requests will be dealt with, within 48 hours. Patients are asked to make certain they request the medication they require by either requesting in person at our reception desk or by calling in. Our patients are now able to order repeat medication through our website.

The Regulated Activities under CQC

General medical services and routine medical checks involving an holistic approach.

Management of chronic disease

This encompasses a wide range of conditions which require long term treatment and care. Our

priority is to ensure this care is on-going and appropriate; to this end we shall endeavour to review

patients’ medication on an annual basis. Diabetic, Stroke, CHD, Respiratory clinics are regularly

held throughout the year.

General nursing care

Our nurses provide wound care, contraceptive services, minor illness, smoking cessation advice,

well person checks, new patient checks, blood pressure monitoring and travel advice; they also

perform vaccinations, ear syringing and smear tests.

Maternity services

The Doctors also provide ante-natal and postnatal care.

Cervical screening

This service is provided by specially trained nurses.

Family Planning and Contraceptive services

This is provided by nurses. Nurses are able to provide follow up contraception monitoring for all methods initiated by the doctor.

Child health surveillance

Child health surveillance checks are provided by the Doctors.
Vaccinations and immunisations

Halcyon Medical strongly supports childhood immunisation programme. All routine childhood

immunisations are performed at the surgery by a nurse following an automatic invitation from the

Local Health Authority. Halcyon Medical offers all ‘at risk’ patients the seasonal influenza vaccine from September to January every year.

Foreign Travel Health Advice

Our nurses have been trained to provide an up to date service that includes vaccinations if

necessary (please note that there is a charge for some vaccinations).

Prior to appointment patients will need to fill in a 'Travel Risk Assessment Form' which can be

printed from our website or picked up from reception. This form is to be filled in by the patient and brought to the nurse appointment. We also recommend www.fitfortravel.scot.nhs.uk website.

Counselling

We have the services of Birmingham Healthy Minds. Staff offer appointments on Monday, Tuesday, Thursday and Friday
Smoking Cessation

We have smoking cessation appointments available on Tuesday, Wednesday and Thursday for smokers who wish to quit.

Phlebotomy

Appointments are available Monday – Friday with our Health Care Assistants.
Ear Care
Halcyon Medical holds facilities for ear care including microsuction, ear syringing etc.
Well persons check

These are carried out by the Health Care Assistants
Access to Patient Information

All patient information is considered to be confidential and we comply fully with the Data Protection Act. All employees have access to this information in relation to their role and have signed a confidentiality agreement. Information may be shared, in confidence, with other NHS organisations in the interests of patient care. Confidential patient data will be shared within the health care team at the practice and with other health care professionals to whom a patient is referred. Those individuals have a professional and contractual duty of confidentiality.

Confidential and identifiable information relating to patients will not be disclosed to other individuals without their explicit consent, unless it is a matter of life and death or there is a serious risk to the health and safety of the patients or it is overwhelmingly in the public interest to do so.

In these circumstances the minimum identifiable information that is essential to serve a legal

purpose may be revealed to another individual who has a legal requirement to access the data for

the given purpose. That individual will also have a professional and/or contractual duty of confidentiality. Data will otherwise be anonymised if possible before disclosure if this would serve the purpose for which data is required.

Data Protection Policy

The Practice is committed to security of patient and staff records. The Practice will take steps to ensure that individual patient information is not deliberately or accidentally released or (by default) made available or accessible to a third party without the patient’s consent, unless otherwise legally compliant. This will include training on Confidentiality issues, DPA principles, working security procedures, and the application of Best Practice in the workplace.

The Practice will undertake prudence in the use of, and testing of, arrangements for the backup

and recovery of data in the event of an adverse event.

The Practice will maintain a system of “Significant Event Reporting” through a no-blame culture to

capture and address incidents which threaten compliance.

DPA issues will form part of the Practice general procedures for the management of Risk.

Specific instructions will be documented within confidentiality and security instructions and will be

promoted to all staff.

Patients Rights and Responsibilities

You have a right to expect a high standard of care from our practice and we will try at all times to

provide the very best care possible within the resources available. In order to assist us in this we require that you take full responsibility for ensuring that you do not abuse the service. For example, it is your responsibility to ensure that you keep medical appointments and follow the medical advice given. In addition, if you feel that your medical problem is complicated, or you have more than one problem to discuss with your doctor, we would suggest that you consider making more than one appointment. Please remember that your appointment is for you alone and your doctor will not be able to give medical advice to anyone accompanying you unless they have made a separate appointment.

Very occasionally a practice/patient relationship breaks down completely. In this situation the

patient may choose to register with a different practice. The practice also has the right to remove

that patient from their list. This would generally only follow a warning that had failed to remedy the situation and we would normally give the patient a specific reason for the removal. You have the right to express a preference of practitioner when you make an appointment.

Violent Patients – Zero Tolerance

The NHS operates a Zero Tolerance Policy with regard to violence and abuse and the practice has

the right to remove violent patients form the list with immediate effect in order to safeguard practice staff, patients and other persons. Violence in this context includes actual or threatened physical violence or verbal abuse which leads to fear for a person’s safety.

In this situation we are obliged to notify the patient in writing of their removal from the list and

record in the patient’s medical records the fact of the removal and circumstances leading to it.

West Hertfordshire NHS is then responsible for providing further medical care for such patients.

Comments, suggestions and complaints

We welcome comments and suggestions on our service. If we fail to provide the highest care

possible, please make any observations known to our practice manager who will, where

appropriate, use our complaints procedure to try to correct the problem. All our staff are here to help you.

General Information

Access to Health Records

The Data Protection Act allows you to find out what information about you is held on computer.

This applies to your health records. If you want to see them, you should make a written request to

the Practice. You are entitled to receive a copy, but should note that a charge will be made.

Carers

A carer is someone who, without payment, provides help and support to a partner, child, relative,

friend or neighbour who could not manage without their help. This could be due to age, physical or mental illness, substance misuse or disability. Anyone can become a carer, carers come from all

walks of life, all cultures and can be of any age.

Please inform our reception staff if you are a carer or are cared for by another person. This will

alert us to your possible needs in this role. Website: www.nhs.uk/carersdirect or call 0808 802 0202 for free confidential advice.

Change of personal details

Patients are asked to notify the Practice as soon as possible of any change of name, address or

telephone number; not forgetting to indicate all the persons involved in this change. In an

emergency this could be absolutely vital.

Chaperone

Should you need a professional chaperone present at a consultation or procedure then please alert reception staff who can ensure that a chaperone is available for the appointment. A double appointment will be booked.

Confidentiality

As you are aware, we ask you for personal information in order that you can receive appropriate

care and treatment. This information is recorded on a computer; consequently, we are registered

under the Data Protection Act.

The Practice will ensure that patient confidentiality is maintained at all times, by all members of the practice team. However, for the effective functioning of a multi-disciplinary team, which is what we are, it is sometimes necessary that medical information about you is shared with other members of the team.

Policy on Environmental Management

We recognise the need to minimise any adverse environmental effects caused as a result of its

activities or products, achieving our business objectives in a manner that reflects the changing

environmental priorities of our patients and the community. It acknowledges responsibility for and

a commitment to protection of the environment at all levels. Halcyon Medical will comply with

applicable environmental regulations, laws and codes of practice whilst committing to continuous

improvement of our environmental management performance and the prevention of pollution. We recognise that our key adverse environmental impacts are energy, fuel consumption and waste generation.

Patient Participation Group

Halcyon Medical is committed to continually improve our services by learning from and listening to our patients. We now have a Patient Participation Group and we are always looking for new members, please ask reception or you can join our Virtual Patient Participation Group online at www.halcyonmedical.co.uk
Halcyon Medical Statement of Purpose

Date: 3rd January 2017
Review Date December 2017
Signed by Registered Manager
[image: image2.png]iR

HALCYON MEDICAL

67-69 High Street

Birmingham, B4 7TA

Tel: 0121 411 0363

Fax: 0121 242 6557

Email: � HYPERLINK "mailto:halcyonmedical@nhs.net" ��halcyonmedical@nhs.net�

www.halcyonmedical.co.uk

