SPRING 2017 NEWSLETTER

[image: image1.png]BROOK
HEALTH
CENTRE

The Brook Health Centre - Swinneyford Road - Towcester - NN12 6HD
Telephone: 01327 323900 - Fax: 01327 323901

OPENING/CLOSING TIMES AT TOWCESTER!!
	Monday
	7.30am - 6.30pm

	Tuesday
	7.30am - 8.00pm

	Wednesday
	8.00am - 6.30pm

	Thursday
	8.00am - 6.30pm

	Friday
	8.00am - 6.30pm

	[image: image2.png]e’

	[image: image3.png]

EASTER AND MAY BANK HOLIDAY HOURS
DAY TIME

Thursday 13th April - Normal Hours

Friday 14th April - Closed (Bank Holiday)
Monday 17th April - Closed (Bank Holiday)
Tuesday 18th April - Normal Hours

Friday 28th April - Normal Hours

Monday 1st May - Closed (Bank Holiday)
Tuesday 2nd May - Normal Hours

Friday 26th May - Normal Hours

Monday 29th May - Closed (Bank Holiday)

Tuesday 30th May - Normal Hours

EASTER PRESCRIPTIONS
Please order your repeat prescriptions in advance of the Easter Period and May Bank Holidays and allow plenty of time for your prescription to be processed.

FRIENDS AND FAMILY TEST
Please take a moment to let us know what you think of the service you receive at the surgery by completing the Friends & Family question ‘Would you recommend this Practice to your friends and family if they needed a GP surgery?’. There are cards on reception for completion and a box in which to put them or you can complete the test online via our website. Look for the link to ‘I want great care’
NHS PATIENT HEALTH CHECK

This check is part of a national scheme to help prevent the onset of health problems such as stroke, diabetes, heart disease and kidney disease. The NHS Health check helps to identify potential risks early. By having this check and following the advice of your health professional you improve your chances of living a healthier life. Everyone between the ages of 40 and 74 who has not been diagnosed with the conditions mentioned will be invited for a check once every 5 years. Look out for your letter.

SILVERSTONE DISPENSARY
Silverstone surgery has a dispensary from which any patients living in villages are able to get their prescriptions. The dispensary also offers a delivery service to any housebound patients. The dispensary remains open all the time the surgery is open, and prescriptions can be collected and ordered from Silverstone Surgery or by phone, email or online.

PLEASE ALLOW AT LEAST 48HRS FOR REPEAT PRESCRIPTIONS

PATIENT PARTICIPATION GROUP

We would like to hear what you think of our current services and what you would like to see us offer in the future. The idea of the group is not to be a platform for individual complaints but to be a voice for your age or social/ethnic group and tell us what you do and do not like or provide positive suggestions on
how we can better serve the community. We have a patient participation group already who meet every 8 weeks at the surgery for one hour to put forward ideas and opinions on how we can make things better. We would like to hear from all age groups from young mums to carers and young professionals.
If you cannot spare the time to attend the meetings then why not become part of our virtual patient group and contact us by email. In turn we will take your suggestions to the meetings and let you know the outcome.
Disposal of Needles

If you use needles to inject medication, it’s your responsibility to dispose of them safely. For example, if you have:

· diabetes and use a syringe, injection pen or insulin pen for regular insulin injections

· diabetes and need regular finger-prick blood tests using a lancet, to check your glucose level

· A severe allergy for which you may need to inject adrenaline from a preloaded syringe or injection pen.
· Used needles or other sharps should not be put into

· your household waste bin or any other general refuse bin

· a container that's not specifically designated for the disposal of sharps

After you’ve used needles they should be put into a sharps bin immediately. Sharps bins are available on prescription so ask at the surgery. Once you have disposed of sharps in the bin you should not try to take them out again. Your box must only be filled to the manufacturers’ line, and it should be disposed of every three months even if it’s not full. While your sharps bin is in use or waiting to be collected, keep it in a safe place so that it's not a risk to other people and out of the reach of children.

Local councils provide a free service to collect full boxes – DO NOT bring them back to the surgery for disposal. To arrange collection of full boxes call: South Northants Council Environmental Services on 01327 322344.
PARKING AT SILVERSTONE SURGERY

Parking at the surgery in Silverstone remains a problem but could patients please park responsibly and with consideration to nearby residents and make use of the parking in the pub

car park rather than blocking the pavement and access to properties on Whittlebury Road? Thank you.
LOST PROPERTY WILL BE KEPT FOR 1 MONTH

PATIENTS WITH CHRONIC CONDITIONS
All of our patients suffering from chronic long term conditions such as Diabetes, Asthma, AF, COPD, Heart failure, CKD, dementia, epilepsy, hypertension, hypothyroidism and Stroke as well as learning disabilities and mental health problems will now be called in for an annual review in their birth month.
This may mean you are called in sooner than required initially so don’t worry and please remember it is important to attend.

BROOK HEALTH CENTRE WEB SITE

www.brookhealthcentre.co.uk
You may book appointments online, order prescriptions and view a summary of your medical record via the web site. You can also view the latest newsletter and details about the surgery opening hours and clinics, download forms and link to self- help guides. Please do take a look. If you wish to book online then please ask the receptionist to register you for the process. You will then be given a login and password which enables you to access our advanced bookings for appointments and prescription ordering service. We are also on Facebook.

TELEPHONE CONSULTATIONS

The doctors and nurses are available to talk to any patients who may request it. Please ring the surgery and the receptionist will be pleased to put your name on the list for the doctor or nurse to call you back at the end of surgery.

PARKING IN THE AMBULANCE STATION CAR PARK IS FOR STAFF ONLY!
BLOOD RESULTS ETC
Please remember to call for your blood results after 5 working days and preferably after 10.00am as the phones are very busy before then. We run phlebotomy clinics at Towcester on Monday, Tuesday, Thursday and Friday mornings and at Silverstone on Wednesday mornings.
PATIENT ACCESS TO MEDICAL RECORDS
In accordance with the Data Protection Act 1998 patients are entitled to request to see their medical records. The records can be viewed on the computer
in the presence of a clinician or a copy can be printed and collected from the practice reception. The
request must be made in writing with a signature to the Practice Manager and will be dealt with within 21 days. A GP may refuse the right to release the
medical records of a patient in certain circumstances. A fee of £10 will be charged for a copy of electronic
medical records and £50 will be charged for copies of paper records.

PLEASE NOTE YOU DO NEED TO MAKE AN APPOINTMENT AS WE ARE NOT A WALK IN CLINIC!

BLOOD PRESSURE MONITOR
We now have 6 Ambulatory Blood Pressure monitors (ABPM) which are worn by a patient for 12hrs and give a more accurate reflection of their blood pressure whilst carrying out normal tasks during that period. If the clinician feels that this is required they will arrange for you to be fitted with one as soon as we have a device available. We also have normal blood pressure monitors to lend to patients for a week and have a Blood Pressure Monitor in both surgeries in the waiting room which is available for patient use whenever they would like to check their BP.
CREDIT/DEBIT CARD MACHINE
Both Silverstone and BHC have a credit/debit card machine so you can pay for travel vaccinations, secretary letters, medicals etc with your bank card. You can come into the surgery to make a payment this way or you can do it over the phone by reading out your details.
PNEUMOCCOCAL VACCINATIONS

If you are 65 or over or you are between 2 years old and 64 years old and in an at risk category such as you’ve had your spleen removed, a long term respiratory disease, heart disease, chronic kidney disease, chronic liver disease, diabetes, a suppressed immune system caused by a health condition (HIV) or caused by medication (chemo/steroids), a cochlear implant or if you’ve had a cerebrospinal fluid leak please make sure you book your pneumococcal vaccination.
HEALTH BOOTH
The health booth provides patients with the opportunity to take their own blood pressure and have their weight and height accurately measured at any time when the surgery is open without the need for an appointment. We would like to encourage patients to us the facility and ensure that they give the receptionist the blood pressure reading before leaving so that it can be checked by a clinician and added to their medical record.

CHAPERONE POLICY

All patients are entitled to have a chaperone present for any consultation, examination or procedure where they feel one is required. This may be a family member or friend. On occasions you may prefer a formal chaperone to be present, i.e. a trained member of staff. Wherever possible we ask you to make this request at the time of booking appointment so that arrangements can be made and your appointment is not delayed in any way. Where this is not possible we will try to provide a formal chaperone at the time of request but occasionally it may be necessary to reschedule your appointment.
SMS TEXTING SERVICE
We are currently using a better SMS Texting service to patients to confirm appointments, send reminders and ask health questions. The benefit is that you can respond to us and even cancel appointments. We will also send the questionnaire to you after an appointment asking you for your opinion.

THE LIGHTHOUSE CENTRE
Do you have a chronic disease/long-term illness? Are you an unpaid carer? If so, you are eligible for hour-long holistic treatments as per The Lighthouse Centre, right here in the surgery! The Lighthouse Centre is run by nurses and health care staff who have a wealth of experience behind them to ensure that the best possible treatment is identified and given to each patient with their needs at the centre of any treatment chosen. The treatments include hot stone massages, hypnotherapy, counselling, Indian head massage, reflexology, reiki, lymphoedema massage, relaxation, stress management and meditation etc. All you need is a small donation or a small gift for a charity raffle/tombola. If you would like to book a session, have any questions or would like further information, please contact the surgery.
HAY FEVER IS BACK!

Hay fever is caused by an allergy to pollen. Common hay fever symptoms are a runny, itchy and/or blocked nose, sneezing and itchy eyes. Symptoms are due to your immune system reacting to the pollen. Cells on the lining of the nose and eyes release histamine and other chemicals when they come into contact with pollen. This causes inflammation in the nose (rhinitis) and eyes (conjunctivitis). Sometimes the sinuses and throat can also be affected. Hay fever is also called seasonal allergic rhinitis because symptoms tend to occur at the same time, or in the same season, each year. If you are one of the 1 in 5 people who experience hay fever, just give us a call or come to the surgery to book an appointment/telephone-consultation with the nurse so we can find the best treatment for you. We have lots of different ways of treating hay fever including antihistamine nasal sprays, antihistamine tablets, steroid nasal sprays, and eye drops. Please start taking your medication now, before symptoms develop.
ACCESS TO READ-CODED RECORDS
If you use systmonline for booking appointments and ordering repeat prescriptions, you are now able to request to see a read-coded summary of your medical record. This will give you information from the 1st April 2016 onwards.
SURGERY CLOSURE FOR STAFF TRAINING 2017
Both Brook Health Centre and Silverstone surgeries will be closed on the following Wednesday afternoons for staff training. The surgeries will close at 12.30pm and re-open again at 8.00am the following day.

Wednesday 8 March

Wednesday 5 April

Wednesday 10 May

Wednesday 14 June

Wednesday 12 July

No training scheduled for August

Wednesday 13 September

Wednesday 11 October

Wednesday 8 November
Wednesday 6 December

For urgent medical problems that cannot wait until we re-open please telephone the

NHS Out-Of-Hours service on 111.

APPOINTMENT INFORMATION

We try to remind patients of their appointments using text messaging and by printing appointment cards at the reception desk. On occasions patients fail to attend their appointments and we ask that you cancel appointments that you no longer require to enable us to offer them to someone else.
The most recent figures for patients attending are as follows:-
	January 2017 – March 17
	Patients Attending

	All Clinicians
	98%

APPOINTMENTS CAN BE CANCELLED BY RESPONDING ‘CANCEL’ TO THE SMS TEXT MESSAGE, TELEPHONING RECEPTION OR THROUGH SYSTMONLINE ON-LINE SERVICES.

THANK YOU.

MENTAL HEALTH NURSE

As part of a 12 month pilot we are working together with Towcester Medical Centre, Greens Norton & Weedon Surgery and Bugbrooke Surgery in employing a Mental Health Nurse. Linnette will be based at a different surgery each day but will be available to see any of our patients any day of the week. Employing Linnette allows us to refer patients on the same day to a qualified mental health worker who will initially telephone the patient and then if required organise an appointment within a couple of days. We are very hopeful that this will be a great benefit to patients.
WALKING THERAPY

We have introduced a walking therapy session for some carefully selected patients which will commence in April. A GP or Nurse will nominate patients that they feel will benefit from beginning gentle exercise whether due to having had an operation, a chronic disease or an ongoing condition that has prevented them from being active. Walking can offer enormous health benefits and we hope could become an alternative to taking medication for those patients selected. The walks will be for no more than 20 minutes and will be led by a qualified walk leader. For the first few sessions a qualified Physiotherapist, Rebecka Simpson, will accompany the walkers. The walks will start from the Towcester practice and finish there too, after which refreshments will be available in the Health Education room. If you have been identified as suitable you will receive a letter inviting you to participate.

 Prescription Phoneline
From 3rd April we will be making changes to our repeat prescription ordering service. In order to cope with demand and to prevent medication errors our repeat prescription ordering telephone line will be open between 9:30am and 12:00am midday Monday to Friday. You will no longer be able to leave a message. If you have not done so already, please sign up for Systmonline which is accessible through our website www.brookhealthcentre.co.uk and will allow you to order repeat medication 24hrs/day. Alternatively continue to complete the white ordering slip attached to your prescription and return to the surgery. If you would like to sign up for systmonline, simply bring photo ID to the reception desk and you will be issued with a username and password.
