[image: image1.png]x [\) Looking formspirti | @ NewTab

@ Arenta: Tellus what -

hitps://uww.google.co.uk/ma

File Edt View Favortes Took Help
%5 19 Assessments @, amszon.co.uk Low Prices .. w1 http--wiinelfthsuk-_.. &)Signin - Heskth & Social... ™ Open Excter 5] NHSmil
Shesherds

Gmail @) ManageEngine SeviceDes...] CalendarsThatWorkcom...

-

321 High Rd Leytonstone X 4
I =z
% ¢ g
321 High Rd Leytonstone r 2 The Luma Group &
London E11 %
onden < Leytonstone £ Terling
o° Children's Centre 4
1S @ %,
& %
W %,
o)
kS
~/ 2 %
% Pl row)
Waltham Forest Adult % A b
Learning Service @ %,
9 %,
5 S
< & % %
& 5 %
& & 9 %
s = %
S 2 %
< o %
& ‘4 3.
A2
, Honey Hand =)
S
i
(1) Restaurant Acasa o
Cafe Cascais
La”%o," > % 2
4 e % S %
%

Thome CI

Downsell Primary School

Victoria Rd

0
High Rd Leytons o,

Patient Information Leaflet

Lime Tree Surgery

321 High Road

Leytonstone

London E11 4JT

Tel: 020 8519 9914

Fax: 020 8519 6812

www.limetreesurgery.org.uk
Doctors

Dr L Ali MBChB MRCGP

Dr C Kumana MBBS MRCGP
Dr A Effiong MRCGP

Ms P Boland Physician Assistant

Practice Manager: Joy Glasgow MAMS, Dip PM

Surgery Opening Hours

Monday: 8:30am-6:30pm
EH 6.30pm-8pm

Tuesday: 8:30am-6:30pm
EH 6.30pm-8pm

Wed: 8:30am-6:30pm
 EH 6.30pm-7.30pm

Thursday: 8:30am-1:30pm

Friday: 8:30am-6:30pm

EH = Extended Hours

Appointments

We run all our surgeries by an appointment only system. A 10-minute appointment per patient can be booked by telephoning the surgery on the day or by booking up to one week ahead. 50% of available doctor appointments are pre-bookable. Please be aware that during busy times appointments do get booked very quickly. It may therefore be helpful to ring early in the morning when the surgery opens. Patients who need to be seen urgently will always be accommodated. This may involve the doctor calling you back to assess priority and arranging a suitable and mutually convenient time for an appointment.

We try to make sure you see the doctor of your choice but if they are not available we may ask you to see another doctor. Due to greater clinical responsibility and demands being placed on Dr Ali and Dr Kumana you may find that it is not always possible to see these doctors, although we will try our best.

If you are unable to attend your appointment it is your responsibility to cancel giving us as much notice as possible. We monitor patients who do not attend and do not cancel their appointments.

Home Visits

If you are too ill to come to the surgery and you require a visit at home, please call the surgery before 10.30am. Home visits take up much more of a doctor’s time than a consultation in the surgery, so if you are mobile please come into the surgery to be seen. We have a very experienced Physician Assistant (medically qualified) who also undertakes home visits. Therefore, you may not always be visited by a doctor depending on the nature of the illness.

Repeat Prescriptions

Please leave your request for a repeat prescription at reception or post it to the surgery. Tick the items you need on the right-hand side of your previous prescription form. Your prescription will be ready for collection 48 hours later. If you prefer, we can post it back to you (you will need to provide a stamped, addressed envelope).

It is 72 hours if you have had the medication as a one-off and need to request it again.

We are keen to ensure that patients with ongoing medical problems are monitored regularly. If the date for your next review with a doctor or nurse has passed you will be asked to make an appointment.

Please do not make an appointment with a Doctor for a repeat prescription or holiday prescriptions.

Test Results

Since our telephones are very busy in the early morning, we ask you to telephone for blood test results between 10am – 1pm between Monday and Wednesday on 020 519 9914 Option 2.

To ensure confidentiality, we only release results to the patient, unless alternative arrangements have been agreed in writing.

New Patients

The allocated time for new patient registrations is Monday, Tuesday, Wednesday and Friday from 2:30-6:00 pm. Please fill in a new patient health questionnaire, bring in your NHS medical card and proof of address dated within the last 3 months.
Zero Tolerance
We operate a ZERO TOLERANCE policy and will not accept violent or abusive behaviour toward staff or anyone on our premises. Such behaviour will result in immediate removal from our patient list.

Practice Staff

To provide a high level of quality medical care we work as a team. Our team comprises of the following staff in addition to the doctors listed on the front page:
Lime Tree Surgery Nurse

Gloria Joseph – General Nursing

Receptionists/Administration

Gladys Skeels

 Emma Godbold

Barbara Doe

 Linda Hasan

Sharon Scarff

Pauline Burke

Yvonne Hunter

Lee Edmund

Sharon Dray
A team of midwives, a health visitor and two district nurses, who are not employed by the practice, work alongside us as part of the primary health care team.

We are a training practice. GP Registrars and foundation year doctors join us for up to one year attachments. They are fully qualified doctors but have not yet completed the required specialist training before they can practice independently.

Summary Care Records

Our practice is participating in the NHS national programme for IT. We share a summary of your vital, clinical information i.e. Medication, Allergies and Adverse reactions to drugs with NHS Emergency Care Providers like A&E, Out of Hours GP providers and Walk in Centres. This is to ensure that our patients receive safer quality care during urgent or emergency situations. Please let reception know if you would like to opt out of this initiative
Services provided

Full general medical services including:

(Chronic Disease Management

Diabetes, Coronary Heart Disease, Hypertension, Asthma/COPD, Hypothyroidism

(Childhood Immunisation and Health promotion

(Maternity Services

(Cervical Screening

(Contraceptive Services

Non-NHS services

The NHS does not pay for some of the services we provide. These include private sick notes, insurance forms, holiday cancellation forms, medical reports, fit to travel certificates, private prescriptions, driving licence applications and some vaccination services. Our fees for these services, which are in line with BMA approved national guidelines, are displayed in the surgery.

Computers and Confidentiality

All our patient records are kept on computer. We can assure patients of complete confidentiality. Your rights are protected by the Data Protection Act. We follow the guidance issued by the GMC in ‘Confidentiality: Protecting and Providing Information’ April 2004. It explains circumstances in which information may be disclosed.

Disabled Patients
Our facility has suitable access for those with disabilities. A lift is available for patients who are unable to use the stairs.

Friends and Family

Please give us your feedback with a friends and family questionnaire, which can be found in reception.

[image: image2.jpg]

Patient Comments

Comments on any aspect of the Practice are welcome. Please pass any such comments on to the staff or doctors or email us. We endeavour to provide a high standard of service. Please help us to do so. Complaints or grievances should be passed directly to Joy Glasgow.

For information on local health care or to help resolve problems, please contact PALS. Please visit www.nhs.choices to locate your local PALS provider.

Out Of Hours Care

The surgery provides healthcare during the opening hours. Outside these times, the doctors receive help from PELC Out Of Hours GP Service.

The Out of Hours service is commissioned by WFCCG (see below).

The telephone number for emergencies is:

020 8519 9914

You may also access healthcare from:

The 111 Service will assess your call and will facilitate onward referral to the most appropriate service that meets your clinical needs.

