BMA Scotland – Polmont Park Medical Group Guide to information available through the model publication scheme

POLMONT PARK MEDICAL GROUP
Meadowbank Health Centre

Salmon Inn Road

Polmont

Falkirk

FK2 0XF
Dr. Karine Newlands MB ChB, MRCGP, DRCOG, DFSRH (1995)

Dr. Ruth Pole
 MB ChB, MRCGP, DRCOG (1999)

Dr. Suzanne Wood MB ChB, MRCGP, DRCOG, DFSRH (1997)

Dr. David Herron BSc, MB ChB, MRCGP, DRCOG (2002)

Dr. Duncan Wilson MB ChB, DRCOG (1999)

Guide to information available through the Scottish Information Commissioner’s Model Publication Scheme 2014

Index

Section 1

Introduction

Section 2

About Polmont Park Medical Group
Section 3

Our functions and services

Section 4

How we take decisions and what we have decided

Section 5

What we spend and how we spend it

Section 6

Accessing information under the scheme

Section 7

Information that we may withhold

Section 8

Our charging policy

Section 9

Our copyright policy

Section 10

Our records management and disposal policy

Section 11

Feedback

Section 12

Complaints

Section 13

How to access information which is not available under this
scheme

Section 14

Classes of information

Section 1: Introduction
The Freedom of Information (Scotland) Act 2002 requires Scottish public authorities to produce and maintain a publication scheme. Authorities are under a legal obligation to:

· Publish the classes of information they make routinely available

· Tell the public how to access the information and what it might cost

Polmont Park Medical Practice has adopted the Model Publication Scheme 2014 produced by the Scottish Information Commissioner. The scheme has the Commissioner’s approval until 31 May 2018.

You can see the model publication scheme on the Commissioner’s website at www.itspublicknowledge.info/mps or by contacting us at the address provided below.

The purpose of this Guide to Information is to:

· allow you to see what information is available (and what is not available) in relation to each class

· state what charges may be applied

· explain how you can find the information easily.

· provide contact details for enquiries and to get help with accessing the information

· explain how to request information we hold that has not been published.

Section 2: About Polmont Park Medical Group
General information
Practice Area

Patients are accepted from with the Polmont, Brightons, Rumford, Maddiston, Whitecross, California, Shieldhill, Wallacestone, Reddingmuirhead, Redding, Westquarter and Laurieston areas.

Opening Times

Monday – Friday 8.00 am – 6.00 pm.

Practice Team and Attached Staff

GP Partners:

Dr. Karine Newlands

Dr. Ruth Pole

Dr. Suzanne Wood

Dr. David Herron

Dr. Duncan Wilson

GP Specialist Trainees:
Dr Zoe Shepherd

Dr Victoria Bray
Practice Nurses:

Jo Conway and Claire O’Sullivan

Health Care Assistant:
Lisa Scott (maternity leave), Nancy Eastman

Health Visitor:

Maureen Mullan and Shona Comrie

District Nurse:

Angela Bell

Staff Nurses:

Ewan McFarlane, Ann Leishman and

Julie Meechan.

They all help run various clinics detailed in this leaflet, with District Nurses working mainly out in the community. There is also access to a Midwife, along with Treatment Room, Chiropody and Physiotherapy Department. Meadowbank Health Centre also has its own Pharmacy on site.

Concerns or complaints about the services we provide can be made directly to the Practice (Polmont Park Medical Group) or to the NHS Board NHS Forth Valley.
Constitution
This GP Practice is constituted under the National Health Services (Scotland) Act 1978 and is contracted by NHS Forth Valley to provide primary medical services under GMS.
How the Practice is run
The Practice is run by the 5 GP Partners who agree decisions relating to the management of the Practice, patient services and other clinical matters. Partners Meetings are held monthly and there are weekly clinical meetings for the full patient care team.
Under our contract of services with the NHS Forth Valley we are obligated to meet the requirements of this contract and must provide information to support this to the NHS board. The Practice is audited by Practitioners Services Division under Payment Verification processes which assess that payments made to Practices are correct. PSD is responsible for providing assurance to NHS boards that the payments made on their behalf to GP Practices are accurate and valid. The work conducted under Payment Verification includes patient registration checks, documentary checks, trend analysis, and practice visits.

General Practitioners have a duty of care to their patients and are registered with the General Medical Council and follow the standards and good medical practice guidelines laid down by the GMC, including the requirements set out in the GMC guidance Duties of a Doctor (http://www.gmc-uk.org/guidance/good_medical_practice/duties_of_a_doctor.asp).

Section 3: Our functions and services
NHS Boards contract with GP Practices to provide primary care services to patients. Polmont Park Medical Group holds a “General Medical Services” contract with NHS Forth Valley. Under this contract we provide primary medical services to patients that reside within our Practice area Polmont, Brightons, Rumford, Maddiston, Whitecross, California, Shieldhill, Wallacestone, Reddingmuirhead, Redding, Westquarter and Laurieston areas.

GP contractors Dr Karine Newlands, Dr. Ruth Pole, Dr. Suzanne Wood, Dr. David Herron, Dr. Duncan Wilson hold the contract for services with the NHS board and are responsible for fulfilling the obligations of the contract. The General Medical Services (http://www.legislation.gov.uk/ssi/2004/115/made) Regulations outline our responsibilities under our contract. The payment arrangements under our contract are contained in the GMS: Statement of Financial Entitlements (the current year’s SFE can be found on the NHS Scotland website (http://www.show.scot.nhs.uk/publications/publication.asp).
This Practice participates in the Quality and Outcomes Framework. Funding under the QOF is dependent on achievement against a variety of clinical and non-clinical indicators.

This Practice aims to take account of NHS Quality and Improvement Scotland standards and guidance, Scottish Intercollegiate Guidelines Network (SIGN) guidelines relevant to general practice, and Scottish Government Health Directorates service strategies and frameworks.

Under our contract with NHS Forth Valley we provide a range of services to our patients, including: general primary medical services, child health surveillance, contraceptive services, maternity medical services, minor surgery services, obstetric services, immunisation services, palliative care enhanced service, extended hours services, baby clinic, cervical cytology, etc. It is important to note that this range of services may be subject to change and may not always be available.
Where services involve information sharing with other agencies the Practice has a policy on data protection. To provide you with the care you need, we hold the details of your consultations, illness, tests, prescriptions and other treatments that have been recorded by everyone involved in your care and treatment e.g. GP, Health Visitor and Practice Nurse. This information may be stored on paper or electronically on computer files by Practice staff.

We sometimes disclose some of your personal health information with other organisations involved in your care. For example, when your GP refers you to a Specialist at the Hospital we will send relevant details about you in the referral letter and receive information about you from them. Our Practice also participates in regional and national programmes such as the cervical cytology screening service and your name, address, date of birth and health number will be given to them in order to send an invitation to you.

We need to use some of your personal health information for administrative purposes. In order to receive payment for services provided to you we have to disclose basic details about you to the NHS Board responsible for this area and to the Common Services Agency for the Scottish Health Service. These organisations have a role in protecting public funds and are authorised to check that payments are being properly made. We are required to co-operate with these checks and the disclosure of your data is a necessary part of our provision of health care services.

Sometimes we may participate in studies that are designed to improve the way services are provided to you or to check that our performances meet required standards and benchmarks. Whenever we take part in activities such as these we will ensure that, as far as possible, any details that may identify you are not disclosed.

We are sometimes involved in health research and the teaching of Student Nurses, Doctors and other health professionals. We will not use or disclose your personal health information for these purposes unless you have been informed beforehand and given your consent for us to do so.

Where you need a service jointly provided with a local authority we will seek your permission before giving them your details.

Sometimes we are required, by law, to pass on information e.g. the notification of births, deaths, certain diseases or crimes to the Government.

Our use of your personal health information is covered by a duty of confidentiality and is regulated by the Date Protection Act. The Data Protection Act gives you a number of rights in relation to how your personal information is used, including a right to access the information we hold about you.

The Practice is a training practice and so Doctors in training can be supported in their studies here.
The Practice is committed to meeting the needs of all patients and can arrange Interpretation, Translation and Alternative formats. Please notify the Practice and we can arrange these services on your behalf.
Section 4: How we take decisions and what we have decided

The Partners within the Practice have the overall responsibility for patient care, decisions on how the Practice is run and what services are offered. They are supported by a Practice Manager and meet monthly to discuss key areas. In addition there are weekly clinical meetings that include the wider clinical team of other GP’s and Practice Nurses. Patient care is the focus and feedback from patients either through questionnaires, complaints or informal comments are discussed with actions agreed.
Please see Section 14 – Classes of information for further details.

Section 5: What we spend and how we spend it
Polmont Park Medical Group receives funding from NHS sources to provide NHS services to patients. We do not charge patients for NHS services. Details of our NHS funding can be requested from the Practice, please see Section 14 – Classes of information for further details.

Section 6: Accessing information under this scheme
Information available under our guide to information will normally be available through the routes described below. Section 14 – Classes of Information provides more details on the information available under the scheme, along with additional guidance on how the information falling with each “class” may be accessed.

Online

Most information listed in our guide to information is available to download from our Practice website www.polmontparkmedicalgroup.co.uk. If you have any difficulty accessing information online please contact us by an alternative route.
By email
You can request the information you seek by email at [gp25441meadow2cli(NHSFORTHVALLEY)], wherever possible. When requesting information from us, please provide a telephone number so we can telephone you to clarify details, if necessary.

By telephone
Information can also be requested from us over the telephone. Please call 01324 715753 to request information available under this scheme.

By post
All information under the guide will normally be available in paper copy form, but please consider the impact on the environment. Please address your request to:

Polmont Park Medical Group
Meadowbank Health Centre

Salmon Inn Road

Polmont

FALKIRK

FK2 0XF

When writing to us to request information, please include your name and address, full details of the information or documents you would like to receive, and any fee payable (see Section 6: Our charging policy for further information on fees). Please also include a telephone number so we can telephone you to clarify any details, if necessary.

Advice and assistance
If you have any difficulty identifying the information you want to access, then please contact the Practice by one of the methods listed above.

Section 7: Information that we may withhold
All information covered by our guide to information will be processed promptly and provided as soon as possible following our receipt of your request.

Our aim in maintaining this guide is to be as open as possible. You should note, however, that there may be circumstances where information will be withheld from one of the classes of information listed in Section 14 – Classes of Information. Information will only be withheld where permitted by The Freedom of Information (Scotland) Act 2002 (FOISA).

Information may be withheld, for example, where its disclosure would breach the law of confidentiality or harm an organisation’s commercial interests. Information may also be withheld if it is another person’s personal information, and its release would breach data protection legislation.

Information would not be disclosed in the following examples:
· Requests for information that is contained in patient medical records. However, you do have the right to request your own medical records, see Section 13 - How to access information which is not available under this scheme.
· Requests for information relating to private income of practice partners or practice staff

· Requests for financial information that would likely prejudice substantially the commercial interests of any person

Additionally, section 25 of FOISA provides an absolute exemption which allows our Practice to refuse to deal with a request where the requested information is already reasonably obtainable elsewhere, even where a fee may be charged. Information provided in the publication scheme is considered reasonably obtainable.

Whenever information is withheld we will inform you of this, and will set out why it was not appropriate for that information to be disclosed. Even where information is withheld it may, in many cases, be possible to provide copies with the withheld information edited out.

If you wish to complain about any information which has been withheld from you, please refer to Section 10 – Complaints.

Section 8: Our charging policy
Unless otherwise stated in Section 14 – Classes of Information, all information contained within our guide is available from us free of charge where it can be sent to you electronically by email.

We reserve the right to impose charges for providing information in paper copy or on computer disc. Charges will reflect the actual costs of reproduction and postage to the Practice, as set out below.

In the event that a charge is to be levied, you will be advised of the charge and how it has been calculated. Information will not be provided to you until payment has been received.

Reproduction costs:
Where charges are applied, photocopied information will be charged at a standard rate of 10p per A4 paper (black and white copy) and 30p per A4 paper (colour copy).

Computer discs will be charged at the rate of £1.00 per CD-Rom.

Postage cost:
We will pass on postage charges to the requester at the cost to the Practice of sending the information by first class post.

Section 9: Our copyright policy
Polmont Park Medical Group holds the copyright for the vast majority of information in this guide to information. All of this information can be copied or reproduced without our formal permission, provided it is copied or reproduced accurately, is not used in a misleading context, and provided that the source of the material is identified.

The guide may, however, contain information where the copyright holder is not Polmont Park Medical Group. In most cases the copyright holder will be obvious from the documents. In cases where the copyright is unclear, however, it is the responsibility of the person accessing the information to locate and seek the permission of the copyright holder before reproducing the material or in any other way breaching the rights of the copyright holder. Wherever possible, this scheme will indicate where we do not own the copyright on documents within Section 14 – Classes of Information.

Information about Crown copyright material is available on the website of the Queens Printer for Scotland at www.oqps.gov.uk. We can provide you with a copy of this information if you do not have internet access.

Section 10: Our records management and disposal policy
All information at Polmont Park Practice is held, retained and destroyed in accordance with Scottish Government – Records Management: NHS Code of Practice (Scotland). Confidentiality of patient information is maintained in accordance with the NHS (Scotland) Act 1978 Directions on the Confidentiality and Disclosure of Information: General Medical Services, Primary Medical Services Section 17C Agreements and Health Boards Primary Medical Services Contracts. These documents are available on the NHS Scotland website (http://www.show.scot.nhs.uk).

Section 11: Feedback
Polmont Park Medical Group is required to review our guide to information from time to time. As a result, we welcome feedback on how we can develop our guide further. If you would like to comment on any aspect of this guide to information, then please contact us. You may, for example wish to tell us about:
· other information that you would like to see included in the guide

· whether you found the guide easy to use

· whether you found the guide to information useful

· whether our staff were helpful

· other ways in which our guide to information can be improved

Please send any comments or suggestions to Polmont Park Medical Group, Meadowbank Health Centre, Polmont, Falkirk, FK2 0XF or by email to gp25441meadow2cli(NHSFORTHVALLEY)
Section 12: Complaints
Our aim is to make our guide to information as user-friendly as possible, and we hope that you can access all the information we publish with ease. If you do wish to complain about any aspect of the guide, however, then please contact us, and we will try and resolve your complaint as quickly as possible. You can contact:

Polmont Park Medical Group, Meadowbank Health Centre, Polmont, Falkirk, FK2 0XF

or by email to gp25441meadow2cli(NHSFORTHVALLEY)
Any complaint will be acknowledged within two working days of receipt and we will respond in full within twenty working days.

You have legal rights to access information under this guide and a right of appeal to the Scottish Information Commissioner if you are dissatisfied with our response. These rights apply only to information requests made in writing* or another recordable format. If you are unhappy with our responses to your request you can ask us to review it and if you are still unhappy, you can make an appeal to the Scottish Information Commissioner.

The Commissioner’s website has a guide to this three step process, and she operates an enquiry service on Monday to Friday from 9:00am to 5:00pm. The Commissioner’s office can be contacted as follows:

Scottish Information Commissioner
Kinburn Castle

Doubledykes Road

St Andrews

Fife

KY16 9DS

Telephone
01334 464610

Email

enquiries@itspublicknowledge.info

Website
www.itspublicknowledge.info

*verbal requests for environmental information carry similar rights.

Section 13: How to access information which is not available under this scheme
If the information you are seeking is not available under this guide to information, then you may wish to request it from us. The Freedom of Information (Scotland) Act 2002 (FOISA) provides you with a right of access to the information we hold, subject to certain exemptions. The Environmental Information (Scotland) Regulations 2004 (EIRs) separately provide a right of access to the environmental information we hold, while the Data Protection Act 1998 (DPA) provides a right of access to any personal information about you that we hold. Again, these rights are subject to certain exceptions or exemptions.

Should you wish to request a copy of any information that we hold that is not available under this scheme, please write to Polmont Park Medical Group.

Charges for information which is not available under the guide
The charges for information which is available under this guide are set out under Section 8 – Our Charging Policy. Fees for information that is not available under this guide are outlined in The Freedom of Information (Fees for Required Disclosure) (Scotland) Regulations 2004. If you submit a request to us for information which is not available under the Model Publication Scheme 2014 the charges will be based on the following calculations:

General information requests

· There will be no charge for information requests which cost us £100 or less to process.

· Where information costs between £100 and £600 to provide you may be asked to pay 10% of the cost. That is, if you were to ask for information that cost us £600 to provide, you would be asked to pay £50, calculated on the basis of a waiver for the first £100 and 10% of the remaining £500.

· We are not obliged to respond to requests which will cost us over £600 to process.

· In calculating any fee, staff time will be calculated at actual cost per staff member hourly salary rate to a maximum of £15 per person per hour.

· We do not charge for the time to determine whether we hold the information requested, nor for the time it takes to decide whether the information can be released. Charges may be made for locating, retrieving and providing information to you.

· In the event that we decide to impose a charge we will issue you with notification of the charge (a fees notice) and how it has been calculated. You will have three months from the date of issue of the fees notice in which to decide whether to pay the charge. The information will be provided to you on payment of the charge. If you decide not to proceed with the request there will be no charge to you.

Charges for environmental information
We do not charge for the time to determine whether we hold the information requested, nor for the time it takes to decide whether the information can be released.

In the event that we decide to impose a charge we will issue you with notification of the charge and how it has been calculated. The information will be provided to you on payment of the charge. If you decide not to proceed with the request there will be no charge to you.

Charges are calculated on the basis of the actual cost to the authority of providing the information.

· Photocopying is charged at 10p per A4 sheet for black and white copying, 30p per A4 sheet for colour copying.

· Postage is charged at actual rate for first class mail.

· Staff time is calculated at actual cost per staff member hourly salary rate to a maximum of £15 per person per hour.

The first £100 worth of information will be provided to you without charge.

Where information costs between £100 and £600 to provide you will be asked to pay 10% of the cost. That is, if you were to ask for information that cost us £600 to provide, you would be asked to pay £50 calculated on the basis of a waiver for the first £100 and 10% of the remaining £500.

Where it would cost more than £600 to provide the information to you, however, we will ask you to pay the full cost of providing the information, with no waiver for any portion of the cost.

Requests for your own personal data
While you cannot request personal data under the FOISA you are entitled to request your own personal data under the DPA. Under the DPA you can request your personal information from Polmont Park Medical Group. We reserve the right to charge a maximum of £50 for requests for an individual’s own personal information.

Section 14 – Classes of information
The Freedom of Information (Scotland) Act, 2002 requires a publication scheme to specify the classes of information the Public Authority already publishes or intends to publish. Our intention is to publish as much information as possible through our guide to information, where there is known to be public interest. However, exemptions under the Freedom of Information (Scotland) Act, 2002 may allow us to withhold some information, as indicated in Section 7: Information that we may withhold.

We publish information that we hold within the following classes:

Class 1: About Polmont Park Medical Group
Class 2: How we deliver our function and services

Class 3: How we take decisions and what we have decided

Class 4: What we spend and how we spend it

Class 5: How we manage our human, physical and information resources

Class 6: How we procure goods and services from external providers

Class 7: How we are performing

Class 8: Our commercial publications

Once information is published under a class we will continue to make it available for the current and previous two financial years.

Where information has been updated or superseded, only the current version will be available. If you would like to see previous versions, you may make a request to us for that information.

	Class 1: About Polmont Park Medical Group

	Class description: Information about Polmont Park Medical Group, who we are, where to find us, how to contact us, how we are managed and our external relations.

	The information we publish under this class
	How to access it

	Practice name, address and contact details
	Information contained in section 2 of this document and our Practice leaflet.

This information is available by email and post. It is also available on our Practice website www.polmontparkmedicalgroup.co.uk. It is also available from our GP Practice.

	Organisational structure, roles and responsibilities of Partners
	Information contained in section 2 of this document and our Practice leaflet. It is also available on our Practice website www.polmontparkmedicalgroup.co.uk.
This information is available by email and post. It is also available from our GP Practice.

	Practice opening hours
	Information contained in section 2 of this document and our Practice leaflet.

This information is available by email and post It is also available on our Practice website www.polmontparkmedicalgroup.co.uk. It is also available from our GP Practice.

	Contact details for patients and complaints functions
	Information contained in section 2 of this document and our Practice leaflet.

This information is available by email and post. It is also available on our Practice website www.polmontparkmedicalgroup.co.uk. It is also available from our GP Practice.

	
	

	Publication scheme and guide to information
	This information is available by email and post. The Model Publication Scheme 2014 is available on the Information Commissioner’s website. It is also available from our GP practice.

	Charging schedule for published information
	Information contained in section 8 of this document and our Practice leaflet.

This information is available by email and post. It is also available from our GP Practice.

	Contact details and advice about how to request information
	Information contained in section 6 of this document and our Practice leaflet.

This information is available by email and post. It is also available from our GP Practice.

	Charging schedule for environmental information
	Information contained in section 13 of this document and our Practice leaflet.

This information is available by email and post. It is also available from our GP Practice.

	

	Legal/contractual framework for the authority
	Information contained in section 2 of this document and our Practice leaflet.

This information is available by email and post. It is also available from our GP Practice.

	

	Description of Practice governance/decision making structures
	Information contained in section 2 of this document and our Practice leaflet.

This information is available by email and post. It is also available from our GP Practice.

	Names of, responsibilities of and (work-related) biographical details of the people who make strategic and operational decisions about the performance of function and/or delivery of services
	Information contained in section 2 of this document and our Practice leaflet.

This information is available by email and post. It is also available from our GP Practice.

	Governance polices
	Information contained in section 2 of this document and our Practice leaflet.

This information is available by email and post. It is also available from our GP Practice.

	
	

	Strategic planning processes
	Information contained in section 4 of this document and our Practice leaflet.

This information is available by email and post. It is also available from our GP Practice.

	

	Accountability relationships, including reports to regulators
	Information contained in section 2 of this document and our Practice leaflet.

This information is available by email and post. It is also available from our GP Practice.

	

	Class 2: How we deliver our functions and services

	Class description: Information about our work, our strategy and policies for delivering functions and services and information for our services users.

	The information we publish under this class
	How to access it

	Description of Practice functions, including statutory basis for them
	Information contained in sections 2 and 3 of this document and our Practice leaflet.

This information is available by email and post. It is also available from our GP Practice.

	Strategies, policies and internal staff procedure for performing statutory functions
	Information contained in sections 2 and 3 of this document and our Practice leaflet.

This information is available by email and post. It is also available from our GP Practice.

	How to report a concern to the practice
	Information contained in section 2 of this document and our Practice leaflet.

This information is available by email and post. It is also available on our Practice website www.polmontparkmedicalgroup.co.uk. It is also available from our GP Practice.

	Reports of the Practice’s exercise of its functions
	[If the Practice does hold this information it should be specified here, alternatively state “The Practice does not hold this information.”]

Where information is available it can be provided by email and post. It may also available from our GP Practice.

	
	

	List of services, including statutory basis for them
	Information contained in sections 2 and 3 of this document and our Practice leaflet.

This information is available by email and post. It is also available on our practice website www.polmontparkmedicalgroup.co.uk. It is also available from our GP practice.

	Service policies and internal staff policies
	Information contained in sections 2 and 3 of this document and our practice leaflet.

This information is available by email and post. It is also available from our GP practice.

	Service schedules and delivery plans
	Information contained in sections 2 and 3 of this document and our Practice leaflet.

This information is available by email and post. It is also available from our GP Practice.

	Information for patients, including how to access services
	Information contained in sections 2 and 3of this document and our Practice leaflet.

This information is available by email and post. It is also available on our Practice website www.polmontparkmedicalgroup.co.uk. It is also available from our GP Practice.

	Service fees and charges
	Information contained in sections 5 of this document and our Practice leaflet.

This information is available by email and post. It is also available from our GP practice.

	
	

	Class 3: How the Practice takes decisions and what it has decided

	Class description: Information about the decisions we take, how we make decisions and how we involve others

	The information we publish under this class
	How to access it

	Decisions taken by the Practice: agendas, reports, papers, and minutes of meetings (that do not contain confidential patient information)
	Note for Practices:

Practices should make available minutes of meetings. If these contain any information that would be exempt under the Act then these sections should be redacted prior to publication.

Information contained in section 4 of this document.

This information is available by email and post. It is also available from our GP Practice.

	Public consultation and engagement strategies
	Information contained in sections 4 of this document and our Practice leaflet.

This information is available by email and post. It is also available from our GP Practice.

	
	

	Class 4: What the Practice spends and how it spends it

	Class description: Information about our strategy, and management of, financial resources (in sufficient detail to explain how we spend public money and what has actually been spent.

	The information we publish under this class
	How to access it

	Details on NHS funding received by the Practice and the cost of operating our NHS contract
	The Model Publication Scheme does not require individual salaries or income (including information from which this can easily be deduced) to be proactively published. Patients have the right to request information on Practice income under the Act however there are exemptions that may apply.
This information is available by email and post. It is also available from our GP Practice.

	Cost of running the Practice
	Note for Practices when completing this section

This information is available by email and post. It is also available from our GP Practice.

	Purchaser equipment and supplies
	This information is available it can be provided by email and post. It may also available from our GP Practice.

	Purchasing plans and capital funding
	This information may be available it can be provided by email and post.

	Expenses policies and procedures
	This information is available by email and post. It is also available from our GP Practice.

	Staff pay and grading structure
	We do not operate a pay/grading structure for our staff.

	
	

	Class 5: How the Practice manages its human, physical and information resources

	Class description: Information about how we manage the human, physical and information resources of the authority

	The information we publish under this class
	How to access it

	Strategy and management of human resources
	This information is available by email and post. It is also available from our GP Practice.

	Staffing structure
	Information contained in section 2 of this document.

This information is available by email and post. It is also available on our Practice website www.polmontparkmedicalgroup.co.uk. It is also available from our GP Practice.

	Human resources policies, procedures and guidelines (recruitment, performance, management, promotion, pensions, discipline, grievance, staff development)
	This information is available by email and post. It is also available from our GP Practice.

	
	

	Management of the Practice premises
	This information is available by email and post. It is also available from our GP Practice.

	Premises maintenance arrangements
	This information is available by email and post. It is also available from our GP Practice.

	
	

	Records management policy
	Information contained in sections 10 of this document.

This information is available by email and post. It is also available from our GP Practice.

	Information governance
	Information contained in sections 5 of this document.

This information is available by email and post. It is also available from our GP Practice.

	
	

	
	

	Class 6: How the Practice procures goods and services from external providers

	Class description: Information about how we procure goods and services, and our contacts with external providers

	The information we publish under this class
	How to access it

	Procurement policies and procedures
	We do not hold this information.

	Invitations to tender
	We do not hold this information.

	List of contracts that have gone through formal tendering, including details
	We do not hold this information.

	
	

	Class 7: How our Practice is performing

	Class description: Information about how the authority performs as an organisation, and how well it delivers its functions and services

	The information we publish under this class
	How to access it

	External reports, reports for NHS boards, annual reports, and performance statements
	This information is available by email and post. It is also available from our GP Practice.

	Quality and Outcomes Framework achievement
	Note for Practices:
While this information is held by other bodies it should also be available from Practices.

This information is available by email and post. It is also available from our GP Practice.

	
	

	Class 8: Our commercial publications

	Class description: Information packaged and made available for sale on a commercial basis and sold at market value through a retail outlet (e.g. research journal)

	The information we publish under this class
	How to access it

	List and details of any commercial publications
	We do not hold this information.

