SOUTH BRENT HEALTH CENTRE
JOB DESCRIPTION
DEPUTY PRACTICE MANAGER

	JOB TITLE:
	DEPUTY PRACTICE MANAGER

	RESPONSIBLE TO:
	The Practice Manager & GP Partners

	RESPONSIBLE FOR:
	Organisational: HR: IT: Health & Safety: GP Contract:
Enhanced Services:

	JOB PURPOSE:
	Assist the Practice Manager on the overall running of the Health Centre and deputising where required

	

	MAIN DUTIES AND RESPONSIBILITIES
· To Undertake the role of Deputy Practice Manager

· To assist in the effective communication between practice staff, patients and external agencies to improve the quality of service provided by the Practice

· To oversee the recruitment management & training of reception and administration staff ensuring continuous management presence to monitor and resolve problems improving the quality of the service provided.

· To take lead responsibility in relation to Health and Safety matters

· To take lead responsibility for IT systems and Information governance

· To take lead responsibility for co-ordinating and managing QOF and Enhanced Services ensuring targets are met
· Assist Practice Manager with managing and providing patient services.

	1.
	Organisational

· Responsible for the day to day management of the appointment system in liaison with the Practice Manager and Admin supervisor
· Work closely with the administration staff to streamline current operational policies and procedures
· Manage all general administration staff and work rotas within the practice alongside the Admin supervisor
· Liaise with Admin Supervisor regarding staff annual leave

· Produce and maintain practice protocols

· Attend GP Meetings

· Liaise with Practice Manager over practice complaints – non clinical

· Arrange Staff meetings alongside the Admin Supervisor

	2.
	 HR

· Oversee recruitment , induction, training and retention of non-clinical staff

· Participate in the annual appraisal process for non-clinical staff

· Support and mentor non-clinical staff alongside Admin Supervisor

· Undertake return to work interviews with non-clinical staff following sick leave

· Keep up to date with Employment Laws ensuring compliance with legal and contractual requirements for employer and employee in providing a safe and healthy working environment

	3.
	 Health and Safety

· Keep up to date with all new Health and Safety Legislation relevant to Primary Care ensuring the practice meets with all legal requirements for Health and Safety

· Oversee regulation for infection control in liaison with the Lead Practice Nurse

· Responsible for Fire regulations and Air and Water Checks

· Organise regular fire and CPR training

· Oversee maintenance, repairs and regular checks of Consulting room equipment including PA testing

· Liaise with cleaning company over any issues/concerns over cleanliness of the Health Centre

· Assist the Practice Manager overseeing the general maintenance of the building

	4.
	 Information Technology

· Information Governance & Practice Administrator IT Lead

· Oversee security and validation processes for the clinical system
· Assist the GP’s and Practice Manager in the ongoing development and implementation of the Practice IT Strategy

· Oversee new IT system processes in liaison with the Admin Supervisor

· Practice co-ordinator for IT hardware

· Responsible for updating the Practice Website and Intranet

· Ensure all IT protocols are up to date

· Support Admin Supervisor with troubleshooting IT problems

· Liaise with Clinical system supplier (Emis Web) on future developments

	5.
	 Direct Enhanced Services and Local Enhanced Services

· Overall responsibility for co-ordinating and management of enhanced services and ensuring targets are met

	6.
	 Quality and Outcomes Framework (QOF)

· Overall responsibility for co-ordinating and management of QOF and ensuring all targets are met

	This job description is intended as an outline indicator of general areas of activity and will be amended in light of the changing needs of the organisation. To be reviewed in conjunction with the post holder on an annual basis.

AK
June 2017

