Information Governance
When registering at the practice, as part of the new patient questionnaire, you will be asked if you consent to electronic record sharing. This consent would enable information on your health to be shared confidentially with other healthcare professionals. Please see practice charter as to confidentiality. You have the right to view copies of your medical records by pre-arrangement with the practice should this be necessary. However, charges will apply for this service.
Surgery Times
Times variable from *8.30am (morning surgery) and 4.00pm (afternoon surgery)

	
	AM
	SPECIAL CLINICS
	PM

	Mon
	Dr Ahmed
Dr Law
Dr A Wallis
	Phlebotomy clinic 8.30am-11.00am
COPD/Asthma 8.30-11.00am
	Dr Ahmed

Dr Law

	Tues
	Dr Ahmed
Dr Law
	Under 5 immunisation 11.00-12 noon

Diabetic/CHD Clinic 8.30am-1.00pm
	Dr Ahmed
Dr Law

	Weds
	Dr Wallis
Dr Ahmed
	Antenatal clinic 2-4pm

New Patient Health Checks 3- 4pm
	Dr Ahmed

	Thurs
	Dr Wallis
Dr Law
	Phlebotomy clinic – 8.30-11.30am.
Antenatal clinic 2-4

New Patient Health Checks 4-6pm
	Dr Wallis
Dr Law

	Fri
	Dr Ahmed
Dr Law
	Phlebotomy clinic – 8.30-11.30am
	Dr Law

*7.30am starts on a Tuesday morning and there will be one Saturday morning surgery every other week The doctors continue their surgeries until all emergencies have been seen.

Patient Participation Group
If you would like to join our PPG please ask at reception for an application form. We are always grateful to add any new patients to this group.

USEFUL TELEPHONE NUMBERS:

Dental Helpline
80338336

Eye Hospital
80777222

Princess Anne Hospital
80777222

Royal South Hants Hospital
80634288

Social Services
80332861

Southampton General Hospital
80777222

111 Service
111 (free to ring from mobiles and landlines)
Minor Injuries Unit

80716539 (Royal South Hants Hospital)
Walk -in-centre Bitterne

80420420

 [image: image1.emf]A

therley

House

A

therley

House

143-145 Shirley Road

Shirley

Southampton SO15 3FH

Dr Angela Wallis, BM

Dr Caroline Law DRCOG, MB BS, MRC Paed
Dr Sameer Ahmed MB BS, DFFP, MRCGP
Practice Manager – Kerri Hunt

Reception open Monday-Friday

8.30am-1.00pm

2.00pm-6.30pm

Disabled access available at rear of property
Telephone Numbers:

 Appointments 80220763

 Visits 80221964

 Fax Number 80233792

 Health visitor 80698550
www.atherleyhousesurgery.nhs.uk
Practice Area

Our practice area runs East of M271, North of Millbrook Road and West of The Avenue, Southampton, Hampshire.

Registering at the Practice

If you are within our practice area then simply call into the surgery to complete the necessary forms. Once complete the receptionist will offer you a new patient check with the nurse. You will not be registered with any one particular doctor but have the choice to see any of our doctors if they are available.

Practice Charter

A practice charter detailing patients’ rights and practice standards will accompany this leaflet. If, for any reason, you do not have a copy, please ask at reception.

We comply with the Data Protection Act 1998.
Appointments

A separate appointment must be made for each patient to be seen. The duty doctor will continue after normal surgery to deal with any URGENT problems. There are some appointments, which are available to book in advance with the doctors/nurses.

We have a number of appointments to offer each day. If your appointment is a new urgent (on the day) problem we will offer you an appointment with a doctor as soon as possible. For routine appointments with a doctor please book an appointment in advance (up to 4 weeks). The doctors will endeavour to keep to their surgery times. We aim to see you within 30 minutes of your appointment time. Delay is sometimes unavoidable but when this happens we will try to keep you informed.

Visits

Please request a visit before 10.30am if possible. Come to the surgery if you can, it takes much longer to see you at home and proper examination is often difficult or impossible.

Out of Hours

When requiring a doctor out of hours please telephone 111 to access the appropriate telephone number to ring to obtain help.

Medical students

We take an active part in the teaching of future doctors. Students taking part in our surgeries will have completed at least 2 years of training. Please tell the receptionist if you do not want the student to be present, or request an appointment on another day. We consider our role in training to be very important and are grateful to those patients who feel able to help.

Test Results

Reception staff cannot interpret results. Please telephone between 12.30-1.00 or 4.30-4.45 Monday to Friday when a nurse will be available to discuss these with you.

Prescriptions

Please give at least 2 working days notice. If you want your prescription returned by post please enclose a stamped addressed envelope. This may take longer as we cannot be held responsible for postal delays. If you would like to access prescription requesting online please ask at reception to register for our online services. It is practice policy that prescriptions cannot be requested over the telephone.
Practice staff

Practice Manager and Receptionists

We try to keep doctors and patients happy. It can be a difficult job at times with a heavy administrative load. Please try to be as flexible as possible.

Practice Manager: Mrs Kerri Hunt
Receptionists Mrs A Williams, Mrs J McCue, Mrs C Allen, Mrs E Waller, Mrs J Dyke, Mrs H Corcoran, Mrs T Street and Miss J Tarrant
Practice Nurses

Cervical smears, blood tests, blood pressure, family planning, health screening and other nursing services are available by appointment. The nurses will be pleased to give you advice and treatment during surgery hours. Please see over for specific details of clinic times.

Practice Nurses: Mrs J Baker, Mrs B Kelly, Mrs P Marshall
Phlebotomist: Mrs J McCue Midwife: Antonia Farrow
District (Community) Nurses

The Community nurses provide a wide range of nursing support services for patients who cannot attend the surgery. Their aim is to help patients and their relatives to manage illness at home.
Suggestions and Complaints

We try to maintain a high standard at all times. If you have any suggestions as to how our services might be improved, or altered, or if you have any reason to complain, please contact the practice manager. If you are still not satisfied, or wish to escalate this then please contact:
NHS England
PO Box 16738

Redditch

B97 9PT

Tel: 0300 311 2233 (Monday to Friday 8am to 6pm, excluding English Bank Holidays)

E-Mail: england.contactus@nhs.net

Please write ‘For the attention of the Complaints Manager’ in the subject line.
EMERGENCY DOCTOR

OUT OF HOURS

RING 111

