Trinity Court Surgery

Arden Street

Stratford-upon-Avon, Warks CV37 6HJ

Tel: 01789 292895

Claverdon Surgery

Station Road

Claverdon

Warwick CV35 8PH

Tel: 01926 842205

www.trinitycourt.org.uk

Please visit our website for information, useful forms,

ordering repeat medication and on-line booking.

Welcome

THE DOCTORS

Dr Martin Popplewell
MB ChB DRCOG DA
Birmingham 1976

Dr Julia A Jones
MB ChB MRCGP DRCOG
Liverpool 1982

Dr David M Buckley
MB BS MRCGP DRCOG
London 1985

Dr Joanne E Alliston
MB ChB DRCOG MRCGP
Bristol 1989

Dr Martyn D Gill
MB ChB MRCP MRCGP DRCOG
Bristol 1987

Dr Jenny Gowans
MA MB BS MRCGP DRCOG DFFP
London 1985

Dr William J Fitchford
MB ChB MRCGP DFFP
Birmingham 1990

Dr Judith Holmes
MB ChB MRCGP DRCOG DFRSH
Manchester 2002 (Salaried GP)

PRACTICE HISTORY

This practice has grown steadily from three principals to its present seven principals.

The partnership practised from part of Trinity House until 1972 when part of the old college was demolished and a new purpose-built surgery developed with its entrance in Chestnut Walk. The move to new premises in 1972 provided a room for the attached health visitor to practise on the same premises and a large treatment room which provided facilities for minor surgery.

In 1990 the surgery was extended and refurbished extensively. These alterations produced a second treatment room, further consulting rooms and much easier access to the first floor consulting rooms. Staff facilities have been continuously improved and the practice fully computerised.

In May 2001 the practice merged with Claverdon Surgery forming The Chestnut Walk and Claverdon Partnership.

In May 2006 Chestnut Walk Surgery became Trinity Court Surgery and moved to the new purpose-built development by Stratford Hospital. The doctors pioneered the move to the new site by the purchasing of the land and overseeing its development. Stratford Healthcare was built to house numerous healthcare and community services and continues to expand and develop.

In June 2008 Claverdon Surgery underwent major refurbishment to improve the existing building.

THE PRACTICE

The partnership has always made a commitment to supporting Stratford Hospital and at present actively assists in The Nicol Unit, the Minor Injuries Unit and Thermachoice (endometrial ablation). The partners have access to inpatient beds in The Nicol Unit and both the doctors and their patients find this a useful asset. The practice undertakes training work and has a general practitioner registrar attached as well as visiting medical students. The practice provides family planning, maternity medical services, child health surveillance services, phlebotomy and minor surgery.

The partnership has access to laboratory services, physiotherapists, x-ray facilities and social workers.

The doctors provide services to their patients between 8.00am and 6.30pm Monday to Friday. The premises are open from 8.00am - 5.45pm. For urgent medical attention when the premises are closed please telephone
01789 292895.

An out-of-hours service is provided by the Warwickshire Primary Care Trust from 6.30pm - 8.00am Monday to Friday, 6.30pm on Friday to 8.00am Monday and all bank holidays. If you need to use the out-of-hours service please telephone 0300 130 30 40.

REGISTRATION WITH THE PRACTICE

Applications to join the list are made by delivering to the appropriate practice premises (Stratford or Claverdon) a medical card and a signed application form, which can be obtained from the practice.

Patients have the right to express a preference from whom they receive services. This preference will be recorded and the practice will endeavour to comply with any reasonable preference expressed but need not do so if the person requested has reasonable grounds for refusing to provide the services or does not routinely provide the service requested. All new patients will be invited to participate in a consultation.

THE PRACTICE CHARTER

Our aims are to provide a good efficient service for our patients. Our staff will try to help each patient with their individual needs in a pleasant courteous manner. To enable us to achieve this we must ask you to help us to help you. People involved in your care will give you their names and ensure that you know how to contact them. Please let us know if you change your address or telephone number.

Personal Consideration And Respect

We are committed to giving you the best possible services. This will be achieved by working together. All our staff are trained and expected to be helpful, polite and courteous to all patients. You will be treated as an individual and will be given courtesy and respect at all times, irrespective of your ethnic origin, religious beliefs, personal attributes or the nature of your health problems. We ask that you treat the doctors, all practice staff and their families with the same courtesy and respect. Following consultation you will receive the most appropriate care, given by suitably qualified people. No care or treatment will be given without your informed consent. In return we would ask you to try and follow the medical advice offered and to take any medication as advised.

Violent Or Abusive Patients

If a patient commits an act of violence or is abusive towards the doctors, a member of the staff or to any other person present on the practice premises or in the place where the medical services are being provided, they will be removed from the practice list with immediate effect. The police will also be asked to attend. This includes verbal or physical abuse.

APPOINTMENTS

The practice operates an appointment system. Routine appointments can be booked up to two weeks in advance. Please see reception or visit our website for information on ON-LINE APPOINTMENT BOOKING. You must be a registered user who has consented to this service before being able to book on-line.

Patients requesting an appointment for the same day have access to advice over the telephone or an appointment with a nurse practitioner or doctor. As well as routine appointments the practice also offers emergency surgery every day. Patients will be given a time at which the doctor, nurse practitioner or a nurse hopes to be able to see you.

Please do everything you can to keep appointments and to let us know as soon as possible if you cannot. Please try to be punctual. If you arrive later than your appointment time this may cause delays and inconvenience to other patients. Please ask for more than one appointment if you want more than one patient to be seen. If we are running late, please do not blame the receptionist. We will try to ensure that you are seen on time, but some consultations take longer than others and we have no way of knowing about this in advance. If there is a patient with an emergency or a serious problem we will give them priority. When there is prolonged delay an explanation will be given by the receptionist.

It is our duty to give you treatment and advice. In the interest of your health it is important for you to understand all the information given to you. Please ask us questions if you are unsure of anything.

CONSULTATIONS

The doctors will see you in surgery by appointment. Please make an appointment by person or by telephone between 8.30am - 5.00pm Monday to Friday. Some evening and Saturday surgeries are available.

Please do not telephone the surgery before 8.30am except in an emergency.

Urgent cases can be seen the same day, otherwise we will be pleased to offer you the first available appointment.

If you cannot keep your appointment please let us know.

HOME VISITS

We will arrange a home visit as appropriate for those patients who are too ill or infirm to be brought to the surgery. Please do not ask for a home visit unless the patient cannot be brought to the surgery. In particular, most children can quite safely be brought to the surgery by car; facilities in the surgery are such that it is easier to treat and examine patients there.

Please ensure that your request for a home visit reaches the surgery before 10.30am unless a genuine emergency arises later. It is the doctor's decision to accept or refuse a visit.

TELEPHONE

We will try to answer the phone promptly and to ensure that there are sufficient staff available to do this. We ask that you please keep your phone call brief and avoid calling during the peak morning time for non-urgent matters.

RESULTS OF MEDICAL TESTS

Please telephone after 11.30am for results. These will be given only to the patient concerned. Enquiries about tests ordered by the hospital should be directed to the hospital, not the practice.

YOUR HEALTH RECORDS

You have the right to see your health records made after November 1991. All will be kept confidential, subject to any limitations in the law. A small charge for this may be made.

HEALTH CHECKS BY YOUR DOCTOR

You will be offered a health check when you join the practice. Any patient who has attained the age of 16 years but has not attained the age of 75 years and has not participated in a consultation within the period of three years prior to the date of his request, may request a consultation.

A patient who is 75 years or over and has not participated in a consultation within the period of 12 months prior to the date of their request, may request a consultation. This consultation may take place in the patient’s home if, in the reasonable opinion of the doctor, it would be unsuitable for the patient to come to the surgery.

COURTESY

The partnership will offer patients advice and information on:

(1) Steps they can take to promote good health and avoid illness.

(2) Self-help which can be undertaken without reference to a doctor in the case of minor ailments.

You are responsible for your own health and that of your children and should take appropriate action and advice. We will provide you with information about how to make suggestions or complaints about the care we offer. We want to improve services. We will therefore welcome any comments you have.

If we consider that you need a second opinion or treatment not available in the practice, we will try to inform you of the best way of achieving this. Please do not ask for or arrange a specialist appointment without first discussing the matter fully with your own doctor. If you later decide you no longer need an appointment made for you, please inform both the hospital and the practice.

If you are totally dissatisfied with the practice or the services we provide, you have the right at any time to leave our list and to register with another practice. As doctors, we also have the right to have patients removed from our lists.

Good general practice has been based on good doctor/patient relationships requiring trust and mutual respect. It is important that this should continue. We believe this is basic to good patient care.

NURSE PRACTITIONER

The nurse practitioner is available every day for consultation in cases of minor illness such as minor infections of ears and eyes, coughs, colds, diarrhoea and vomiting, cystitis, chest pain, Zoladex injections, emergency contraception and new contraceptive advice.

PRACTICE NURSES AND HEALTH CARE ASSISTANTS

They are available during surgery hours for advice, blood tests, dressings, immunisations and cervical smears.

They can also offer help and advice with smoking cessation.

FAMILY PLANNING

All the doctors provide family planning services. Appointments can be made with any doctor or the practice nurses.

CERVICAL SMEARS

Appointments can be made with any of the practice nurses.

HEALTH PROMOTION CLINICS

These include:

Well woman/well man checks, diabetic clinic, asthma clinic, weight and diet monitoring, smoking cessation and hypertension screening which are offered by the practice nurse on a daily basis between 9.00am - 1.00pm and 2.00 - 5.00pm. Appointments can be made at reception or by telephone.

COMPLAINTS

If you have any comments or complaints concerning the services provided please see the practice manager. Formal complaints should be made in writing to the practice manager.

SUGGESTIONS

Whilst we try to offer the best service we can, improvements are always possible, so if you have any suggestions we would be more than delighted to hear them.

PATIENT CONFIDENTIALITY AND DATA PROTECTION

We ask you for personal information so that you can receive appropriate care and treatment. This information is recorded on computer and 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 it is sometimes necessary that medical information about you is shared between members of the practice team.

FREEDOM OF INFORMATION - PUBLICATION SCHEME

The Freedom of Information Act 2000 obliges the practice to produce a Publication Scheme. A Publication Scheme is a guide to the 'classes' of information the practice intends to routinely make available. This scheme is available from reception.

TRINITY COURT SURGERY

Arden Street, Stratford-upon-Avon CV37 6HJ

Tel: 01789 292895

www.trinitycourt.org.uk

reception@trinitycourtsurgery.nhs.uk

STAFF

Administration Team

Practice Manager

Linda Davis
AMSPAR Dip PM

Assistant Practice Manager/Office Manager

Jennifer Scholefield
BA (Hons) AMSPAR Dip PM ILM Dip

Receptionists

Deborah Rowe
Debbie Mather
Hazel O'Carroll

Ben Evans

Louise Newton
Helen Port

Estelle Horton

Debra Hinsley

Christine Thompson
Medical Secretaries

Janet Malin
Val Jackson

Administration Team

Lesley Charles
Louise Weatherhead

Janette Palmer

Lynne Simmonds
Jean Walker

Monica Beirne

Nursing Team

Nurse Practitioner Manager

Sister Jane Delaney
SRN RN Nurse Practitioner CHD FP Diabetes Dips

Nurse Practitioner

Bev Johnson

Practice Nurses

Sister Jo Bloomfield
BSc (Hons) RGN

Sister Alison McDermott
RGN

Sister Ginny Stanley
RGN

Sister Sue Stepney
RGN

Health Care Assistant

Dea-Louise Powers
NVQ Levels 2 & 3, First Aid and Phlebotomy

Phlebotomists

Sara O'Brien
Vanessa Brookes

ATTACHED STAFF

The Primary Care Trust also employs district nurses, health visitors and community midwives who work in conjunction with the surgery.

Health Visitors

Jill Blerkom
RGN DN RM HV Health Ed Cert

Helen Mulleady
RGN RMN RM HVBSc CPT Nurse Prescriber

The health visitors may be contacted on 01789 405100.

Community Nurse For Older People

Lin Phazey
RGN

District Nursing Team

Sister Wendy Wasley
SRN DN Cert Nurse Prescriber

Staff Nurse Jayne Drinkwater
RGN RSCN

Staff Nurse Rose Couzens
RGN

They may be contacted through the surgery on 01789 292895.

 There is also an answer phone, for messages, on 01789 261516.

Community Midwife

The community midwifery sister holds a clinic at the surgery on Thursday and Friday afternoons for follow-up treatments from 1.00 - 4.00pm. Appointments can be made at reception. The midwife can be contacted by ringing The Maternity Unit, South Warwickshire Hospital, Warwick on 01926 495321 and a message left if necessary. An on-duty mobile number for the midwife is available on request.

CONSULTING TIMES - Trinity Court

Doctor
Monday
Tuesday
Wednesday
Thursday
Friday

Dr Popplewell
AM

AM
AM

PM
PM

Dr Jones
AM
AM
AM

AM

PM
PM
PM

Dr Buckley
AM
AM
AM
AM
AM

PM

PM
PM

Dr Alliston

AM

PM

PM

Dr Gill
AM

AM
AM
AM

PM

PM

Dr Gowans
AM

AM
AM

PM

PM
PM

Dr Fitchford

AM
AM
AM
AM

PM
PM
PM

PM

Dr Holmes

PM

OPENING TIMES - Trinity Court

Reception

Monday - Friday

8.00am - 5.45pm

APPOINTMENT TIMES - Trinity Court

Doctors

10-minute routine appointments are available:

Monday and Friday

 8.40 - 10.50am
 3.30 - 5.30pm

Tuesday, Wednesday, Thursday

8.40 - 11.30am
3.30 - 5.30pm

Alternate Saturday clinics and evening surgeries are also provided by the doctors providing routine appointments for those unable to attend during normal working hours. Please ask at reception for details.

5-minute emergency appointments with the duty doctor:

Monday - Friday

11.40am - 1.00pm
3.30 - 5.30pm

Nurses

15-minute routine appointments:

Monday - Friday

8.30am - 12 noon
 2.00 - 5.30pm

As the partnership is a training practice there may be times when a general practitioner registrar or medical students will participate in consultations. Patients will be informed in advance when this happens.

The surgery is open all weekdays (except bank holidays) 8.00am - 5.45pm.

For urgent medical attention when the surgery is closed please telephone 01789 292895.

REPEAT PRESCRIPTIONS

PLEASE ALLOW 48 HOURS' NOTICE IF POSSIBLE.

By Telephone

Please telephone 01789 268905.

Personally

Please leave the tear-off counterfoil in the box provided at reception. If there is any query you may be asked to see the doctor. Prescriptions may be collected during surgery hours.

By Fax

01789 414721

By Internet

www.trinitycourt.org.uk

ACCESS TO SURGERY PREMISES

The surgery can be accessed via the road leading to Stratford Hospital. Patients must enter the building via the main entrance. Disabled parking is provided. The surgery is well equipped for disabled access throughout.

CLAVERDON SURGERY

Station Road, Claverdon, Warwick CV35 8PH

Tel: 01926 842205

www.claverdonsurgery.org.uk
claverdon@trinitycourtsurgery.nhs.uk

STAFF

Administration Team

Practice Manager

Judy Troughton
 MIHSM

Medical Secretary

As at Trinity Court

Reception Team

Ingrid Gray
Sue Belson
Louise Newton
Yvette Cooper

Dispensary Team

Dispenser

Lyn Causer

Dispensary Assistants

Caron Canney

Julie Tame

Nursing Team

As at Trinity Court

ATTACHED STAFF

Health Visitor

Alison Dobson

District Nursing Team

Mrs Liz Comfort
SRN SCM DN Cert

Mrs Jo Burman
RGN

SURGERY TIMES

Doctor
Monday
Tuesday
Wednesday
Thursday
Friday

Dr Gill

AM

PM

PM

Dr Popplewell

AM

PM

Dr Alliston
AM

AM

PM

Dr Fitchford
AM

Dr Holmes

AM

PM

OPENING TIMES - Claverdon Surgery

Reception

Monday - Friday

8.15am - 1.00pm
2.00 - 5.45pm

Dispensary

Monday- Friday

8.30am - 5.30pm

APPOINTMENT TIMES - Claverdon Surgery

Doctors

10-minute routine appointments are available:

Monday - Friday

8.30 -10.30am
3.30 - 5.30pm

5-minute emergency appointments:

Monday - Friday

10.50 - 11.15am

Nurses

15-minute routine appointments:

Monday - Friday

8.30am - 12 noon
2.00 - 5.30pm

Patients are invited to make use of appointments offered at both sites. Please ask at reception for details.

REPEAT PRESCRIPTIONS

Telephone 01926 843422 or fax 01926 843445. These can be obtained when authorised by your doctor. Please give at least 48 hours' notice and make your request between 9.00am - 5.00pm Monday to Friday only; or see the website: www.trinitycourt.org.uk

ACCESS TO SURGERY PREMISES

There is a large car park at the front of the surgery. The surgery is well equipped for wheelchairs and disabled patients.

OTHER SERVICES

Health Visitor

The health visitor can be contacted every weekday morning between 9.00 - 10.00am on 01789 415500.

Antenatal Clinic

By appointment Wednesday 1.30 - 3.45pm.

Baby Clinic

First and third Fridays 9.00 - 10.00am. Appointments are made by the health visitor. Also a drop-in clinic on Tuesday between 2.00 - 3.30pm.

USEFUL TELEPHONE NUMBERS

NHS DIRECT
0845 46 47 48

www.nhsdirect.nhs.uk

Hospitals

Warwick
01926 495321

Stratford
01789 205831

Alexandra
01527 503030

St Michael's
01926 406789

Coventry and Warwickshire
024 7622 4055

Warwickshire Nuffield
01926 427971

Royal Leamington Rehab
01926 317700

Walsgrave
024 7660 2020

Myton Hospice
01926 492518

Parkway BUPA Solihull
0121 424 2000

Priory BMI Priory
0121 440 2323

Solihull
0121 424 2000

Birmingham Children's
 0121 333 9999

Birmingham General
0121 236 8611

Queen Elizabeth
0121 472 1311

Birmingham Heartlands
0121 424 2000

Woodbourne Priory Clinic
0121 434 4343

Health Authority

Warwickshire Primary Care Trust

Westgate House, Warwick CV34 4DE
01926 493491

 Fax 01926 495074

Social Services

Warwick
01926 410410

Stratford
01789 269391

