

Saddleworth Medical Practice

Statement of purpose

Health and Social Care Act 2008

October 2012

Please read the guidance document *Statement of purpose: Guidance for providers* and also the notes at end of this template before completing it.

Statement of purpose

Health and Social Care Act 2008

Version	1	Date of next review	1 st October 2013
----------------	---	----------------------------	------------------------------

Service provider

Full name, business address, telephone number and email address of the registered provider:

Name	Saddleworth Medical Practice
Address line 1	Smithy Lane
Address line 2	Uppermill
Town/city	Oldham
County	
Post code	O13 6AH
Email	
Main telephone	01457 872228

ID numbers

Where this is an updated version of the statement of purpose, please provide the service provider and registered manager ID numbers:

Service provider ID	
Registered manager ID	

Aims and objectives

*What do you wish to achieve by providing regulated activities?
How will your service help the people who use your services?*

Our mission statement...committed to delivering excellence in healthcare.

Our purpose is to provide people registered with the practice the highest standard of medical care utilising evidence based medical standards as laid down by NICE, and other academic groups such as The British Heart Foundation, Diabetes UK etc. We are committed to continuous improvement in the health status of the practice

population and consider patient safety central to all we do. We achieve our objectives by developing and maintaining a skilled and motivated workforce who are responsive to people's needs and expectations. We actively seek the views of our patients through our patient participation group and by conducting annual surveys on the quality of service provided.

Legal status

Tick the relevant box and provide the information requested for the type of provider you are:

Use

Individual

Partnership

List the names of all partners

1. Dr Sarah Helen Garside
2. Dr Adam Matthew Gibbons
3. Dr Ian Milnes
4. Dr Ian Peter Michael Watson
5. Dr Ruskin Howard Hartley

Limited liability partnership registered as an organisation

Incorporated organisation

Company number

Are you a charity?

- No
 Yes

Charity number:

Group structure (if applicable)

--	--

Please repeat the following table for each of your regulated activities¹

Regulated activity 1 <i>As shown on your certificate of registration</i>	Treatment of Disease, Disorder or Injury
Services <i>What services, care and/or treatment do you provide for this regulated activity? (For example GP, dentist, acute hospital, care home with nursing, sheltered housing)</i>	We provide general medical services for our registered patients and, on occasions, patients registered with other GP practices as temporary residents.
Regulated activity 2 <i>As shown on your certificate of registration</i>	Surgical Procedures
Services <i>What services, care and/or treatment do you provide for this regulated activity? (For example GP, dentist, acute hospital, care home with nursing, sheltered housing)</i>	Minor surgical procedures, excisions, incisions, aspiration, and injection as well as cautery, cryosurgery and nail surgery.
Regulated activity 3 <i>As shown on your certificate of registration</i>	Diagnostic and Screening Procedures
Services <i>What services, care and/or treatment do you provide for this regulated activity? (For example GP, dentist, acute hospital, care home with nursing, sheltered housing)</i>	<p>Specific diagnostic procedures e.g. phlebotomy, microbiology samples and histology biopsies are undertaken for analysis off site.</p> <p>Specific tests (GTT) for diagnosis of diabetes are undertaken for analysis off site.</p> <p>ECGs are performed in the practice and specialist interpretation provided by Dr Milnes (GPSI in Cardiology).</p> <p>Specific screening programmes such as cervical cytology are also undertaken for analysis off</p>

	site.
Regulated activity 4 <i>As shown on your certificate of registration</i>	Maternity and Midwifery Services
Services <i>What services, care and/or treatment do you provide for this regulated activity? (For example GP, dentist, acute hospital, care home with nursing, sheltered housing)</i>	General medical services provided in conjunction with community midwives for the assessment, treatment and education of patients during the antenatal period as well as post delivery checks.
Regulated activity 5 <i>As shown on your certificate of registration</i>	Family Planning Services
Services <i>What services, care and/or treatment do you provide for this regulated activity? (For example GP, dentist, acute hospital, care home with nursing, sheltered housing)</i>	Provision of all general family planning advice and prescription of oral contraceptives, emergency contraception and the fitting and removal of IUCD devices and contraceptive implants within our sexual health clinic.
Locations <i>As listed on your certificate of registration. Please repeat the section below for each location for this regulated activity</i>	
Location 1:	
Name of location	Uppermill Health Centre
Address line 1	Smithy Lane

Address line 2	Uppermill
Address line 3	Oldham
Address line 4	OL3 6AH
Address line 5	
Brief description of location²	<p>The Health Centre is owned, currently, by NHS Oldham and Saddleworth Medical Practice has single occupancy.</p> <p>The building is fit for purpose and is DDA compliant through all GP/Nurse consulting rooms located on the ground floor and the premises has an automatic, double width access door, a low rise reception counter and toilets for the disabled.</p>
No of approved places/beds (not NHS)³	n/a
<p>Name and contact details of registered manager(s) (if applicable)⁴</p> <p><i>Full name, business address, telephone number and email address of each registered manager.</i></p> <p><i>For each registered manager, state which regulated activities and locations(s) they manage.</i></p> <p><i>Copy and paste the sub-section if they are more than two registered managers</i></p>	Registered manager 1
	Full name: Dr Ian Milnes
	Proportion of working time spent at each location (for job share posts only):
	Contact details: 01457 872228
	Business address: Saddleworth Medical Practice Smithy Lane Uppermill Oldham, OL3 6AH
	Telephone: 01457 872228
	Email: ian.milnes@nhs.net
	Locations: Uppermill Health Centre

	Regulated activities:	
	1. Treatment of Disease, Disorder or Injury	
	2. Surgical Procedures	
	3. Diagnostic and Screening Procedures	
	4. Maternity and Midwifery Services	
	5. Family Planning Services	
Service user band(s) at this location⁵ <i>Use</i> <input checked="" type="checkbox"/>	Learning disabilities or autistic spectrum disorder	<input type="checkbox"/>
	Older people	<input type="checkbox"/>
	Younger adults	<input type="checkbox"/>
	Children 0-3 years	<input type="checkbox"/>
	Children 4-12 years	<input type="checkbox"/>
	Children 13-18 years	<input type="checkbox"/>
	Mental health	<input type="checkbox"/>
	Physical disability	<input type="checkbox"/>
	Sensory impairment	<input type="checkbox"/>
	Dementia	<input type="checkbox"/>
	People detained under the Mental Health Act	<input type="checkbox"/>
	People who misuse drugs and alcohol	<input type="checkbox"/>
	People with an eating disorder	<input type="checkbox"/>
	Whole population	<input checked="" type="checkbox"/>
None of the above Please give details:	<input type="checkbox"/>	

