[image: image3.png]

Welcome to Dollar Health Centre
Information for Patients

	Dollar Health Centre

Park Place

Dollar

Clackmannanshire

FK14 7AA

Tel: 01259 742120

Fax: 01259 743053

Out of hours: 08454 24 24 24

www.dollarhealthcentre.org.uk
	Partners:

Dr Neil M Houston

Dr Paul M Baughan

Dr Helen F Randfield

Dr Gyda Meeten

Our aim:

All of the doctors, nurses and staff at Dollar Health Centre believe in a modern, person-centred healthcare system that exists for the patient and is designed, as far as reasonable and possible within given constraints, to meet the needs and wishes of the individual receiving care and treatment and to work in partnership with you to achieve the best medical care possible.
INDEX

General Information

· Opening Times

· Disabled Access

- Services for Patient with Communication Issues

· Equality Policy
· Our Commitment to you

· Your responsibilities

· Registering as a Patient

- who is your doctor?
The Practice Team

-
Doctors

- availability

Nursing Teams

Administration Staff

Nuts and Bolts - How the Practice Works

· Making an Appointment

· Information about appointments

- Telephone Advice
· Home Visits

· Emergencies

· Out of Hours

· Transport to the Health Centre

· Repeat Medication

· Test Results

Confidentiality, Data Protection and Freedom of Information

Complaints and Feedback

Other Patient Information

- Communication and Translator Service

· Chaperone and Patient Advocate Service

· Carers

-
Zero Tolerance Policy and Removal of Patients

Childhood Immunisations

Self Treatments, Common Illnesses and Accidents

What to do in time of Bereavement

Useful Telephone Numbers and Addresses

Practice Area

General Information
Health Centre Opening Times

Monday - Friday

8.00am to 6.00pm.

Saturday

closed

Sunday

closed

The practice also offers evening appointments from 5.30pm until 7.45pm on different evenings each week for patients who cannot attend during the day. These appointments are very popular and are all bookable in advance.
The practice is closed on agreed public and/or bank holidays which are advertised in the practice and on our website.
Services for Disabled Patients

A large print or an audio cassette version of this leaflet can be requested.

The Health Centre premises are suitable for disabled patients. All patient areas including the waiting room, consulting rooms and toilets are suitable for wheelchairs. We have double automatic entrance doors which open outwards towards the car park on arrival. A hearing loop is in place at the front reception desk. A wheelchair is available at reception.

Designated disabled parking spaces are located nearest to the entrance to the health centre.

We ask that any patient with special needs make us aware of those needs.

Services for Patients with Communication Problems

The language spoken by all members of the practice team is English. We can arrange interpreter services for patients whose do not speak or have limited English language skills.

We can also arrange for sign language interpreters for those with speech difficulties.

If you wish to make use of any of these services please let a member of the team know in advance and we can arrange for the interpreters to be available at your appointment.

Equality Statement – Fair for all
The practice expects staff to treat all patients, and anyone who comes into contact with the practice, who may or may not wish to make use of the services available with dignity and respect on an equitable basis.

No-one should receive less favourable treatment on any grounds and all contacts should be free from any discrimination on account of sex or sexual reassignment, sexual orientation, marital status, race, colour, creed, disability, age, religion or beliefs, ethnic or national origin or health conditions.

Should you have any concerns or comments please speak to the practice manager.

We will work in partnership with you. This involves commitment and responsibilities on both parties and a summary is given below:

Our Commitment to You

· We will ensure you have 24-hour access to medical advice.

· We will aim for you to have access to a suitably qualified medical professional with 48 hours of your initial contact during surgery hours, or in an urgent case, the same day.
· We will work in partnership with you to achieve the best medical care possible.

· We will involve you and listen to your opinions and views in all aspects of your medical care.
· The prevention of disease, illness and injury and the promotion of a healthy lifestyle are primary concerns. The medical and nursing staff will advise you on what you can do to stay in good health and to maintain a healthy lifestyle.

· If you do have an ongoing condition we will work in partnership with you to achieve the best care possible.
Your responsibilities

With your rights come responsibilities ensuring that you obtain the absolute best from the service. As patients you are responsible for your own health and it is important that you listen to and action information and advice given and co-operate in keeping yourself and those you are responsible for in the best of health possible.

We would respectfully ask you also to be aware of the following:

· You are responsible for keeping appointments with us. Please cancel appointments that you will not be able to make or no longer need.

· Treat staff with courtesy and respect. Reception staff may have to ask some personal questions. This is not because they want to, but because they have been asked to do so by the partners in order to assist us in providing you with the best and most appropriate service as quickly as possible.
· Please inform the practice of any alterations in your circumstances such as change of name, address or telephone number. Please ensure we have your correct telephone number including mobile telephone number even if it is ex-directory.
Registering as a Patient

Anyone living within the agreed practice boundaries may register with this practice. Details of our practice area are given at the end of this booklet. When registering please ensure that you complete the relevant application forms and return them to the practice. Forms can be downloaded and printed from our website – www.dollarhealthcentre.org.uk – or they can be collected from reception.
You will be asked to complete a new patient questionnaire allowing us to provide medical care in the interim period until your medical records are transferred from your old practice.

When registering, we will require proof of identification for all people registering. Photographic identification is preferred however acceptable forms are passport, driving licence, birth certificate or similar confirming your personal details.
[image: image4.wmf]
Moving out of the practice area
The practice works within geographical boundaries agreed with NHS Forth Valley, details of this area can be found at the end of the leaflet. If you move out of the practice area you will be required to register with a new practice as soon as you move. We can provide information about how to find a new practice.

Who is Your Doctor? Expressing Preferences

Patients are registered with the practice, not an individual GP. Your medical card will be issued in the name of one of the doctors who will supervise your care however you can at any time express a preference for a particular doctor, for all of your medical needs or on a case by case basis. This preference will be recorded in your medical notes and whilst we will always try to comply with your requests, it may not always be possible.

The Partnership of Drs Houston, Baughan, Randfield and Meeten is a full and equal partnership with no restriction or limitations. The partnership is contracted to NHS Forth Valley to provide general medical services to patients registered with our practice and temporary residents within our practice boundary as agreed with NHS Forth Valley.
We also provide immediately necessary treatment for any person not registered with the practice who has a medical emergency within our practice boundary.

Your doctors and availability
Partners
Dr Neil M Houston, MBChB, DRCOG, MRCGP
A Dundee University graduate of 1986

Dr Paul M Baughan, MBChB, DRCOG, MRCGP, DFFP
An Aberdeen University graduate of 1992

Dr Helen F Randfield, MBChB, DRCOG, MRCGP, DFFP
A Birmingham University graduate of 1990

Dr Gyda Meeten, MBChB, MRCGP, DFFP
A Glasgow University graduate of 1999

Employed GP
Dr Rachel Birch, BM (Soton), DRCOG, MRCGP, DFFP
A Southampton University graduate of 1994

GP Specialist Trainees
Dollar Health Centre is an accredited General Practitioner Training Practice and, as such, benefits from the attachment of GP Specialist Trainees. These are fully qualified doctors with at least three years post qualification experience.
As part of the Registrar’s training, on occasions, we require to video record some patient consultations. This is never done without the patient’s consent, and intimate physical examinations will not be recorded. The camera will also be switched off at any time at the request of the patient.
Standard GP Availability
	Monday Morning

Dr Houston, Dr Baughan,
Dr Randfield, Dr Meeten

GP Specialist Trainee
	Monday Afternoon
Dr Houston

Dr Baughan

GP Specialist Trainee

	Tuesday Morning

Dr Randfield, Dr Birch

GP Specialist Trainee

	Tuesday Afternoon

Dr Randfield, Dr Meeten
GP Specialist Trainee

	Wednesday Morning

Dr Houston, Dr Baughan

GP Specialist Trainee
	Wednesday Afternoon

Dr Houston, Dr Baughan
GP Specialist Trainee

	Thursday Morning

Dr Meeten, Dr Randfield, Dr Birch

GP Specialist Trainee
	Thursday Afternoon

Dr Meeten, Dr Birch

GP Specialist Trainee

	Friday Morning

Dr Baughan, Dr Randfield, Dr Meeten

GP Specialist Trainee

*The GP’s alternate between mornings and afternoons on a Friday
	Friday Afternoon

Dr Baughan, Dr Randfield, Dr Meeten

GP Specialist Trainee

In addition to surgeries the doctors have other duties to undertake, for example, specialist clinics and home visits.

The times of surgeries may vary due to other commitments and to address patient needs and therefore cannot be guaranteed at times shown above.
Protected Learning Time

The practice closes for up to 7 afternoons per year to participate in a protected learning programme for staff training and continuing professional education and development. Dates of the closures are advertised within the health centre and on our website. During this time the out of hours service is operational and can be contacted on 08484 24 24 24.
Nursing Teams
Advanced Nurse Practitioners
Fiona Martin, RGN

Fiona Rowles, RGN

Our experienced advanced nurse practitioners provide services alongside the Duty Doctor each morning offering consultations for those patients who want to be seen on the day.

Practice Nurses

Linzi Bryce, RGN
Ann Wilson, RGN

Arlene Wishart, RGN

The practice nurses run clinics for the treatment and review of patients with asthma, COPD, diabetes, stroke, hypertension, renal and ischaemic heart disease amongst others.

Routine appointments are also available for weight management, health checks, smoking cessation, allergies, smears, coil checks and travel vaccinations and advice.

Healthcare Support Worker

Mary Shaw, NVQ2, NVQ4

Our healthcare support worker is trained to take bloods, check blood pressures and show you how to use the home blood pressure machines, ECGs, height and weight and urinalysis.[image: image5.wmf]
District Nursing Team

Helen Neal, RGN

Anne Forgie, RGN

Margi Mathews, RGN

Direct Telephone number - (01259) 743224

The district nurses run a treatment room each morning usually between 9:00 – 10:30. Appointments can be made for ear syringing, wound dressing, cuts and treatment of minor wounds.

The district nurses work predominantly in the community screening housebound patients, carrying out intense nursing care and providing support to the terminally ill, undertaking incontinence assessments and supporting patients and their carers.

Health Visiting Team

Catherine Fair
Christy Fulton

Ann Wilson, RGN

Direct Dial number – (01259) 750350
The primary role of the health visitor is to promote health and well being in individuals and families, however they also cover a wide range of other range of social and welfare issues.

These services include health advice about under 5’s and support services for parents.
This service is shared with Tillicoultry Medical Practice and Catherine and Christy are based there.
Allied Health Professionals

A number of other services are provided from the health centre, including:

Podiatry

Midwifery and Antenatal Care

Physiotherapy
Counselling

Referral to these services can be made following an appointment with your GP.

Administrative Team
Practice Manager

Our practice manager, Steven Ebsworth, leads our healthcare team and is more than happy to help you with any administrative or non-medical aspects of your health care.
He is also available to discuss any suggestions, queries or concerns which you may have with a view to helping us improve our service to you.

Deputy Practice Manager

Our deputy practice manager is Una McKay. She is here to ensure the smooth running of the office and to deputise for all managerial issues the practice faces in the absence of the practice manager.

Reception and Administration Team

Our medical administration team are:

· Margaret Stewart
· Jessie Condie
· Linda Harvey
· Karen Green
· Anne Brownlee

· Joanna Leggetter
All of our staff are there to help you and are pleased to do so. They are your link with the rest of the practice and may need to ask you medical details in order to work effectively.

All of the administration staff are working under the instructions of the doctors at all times. All information given to them by you is treated in confidence and they are bound by the same codes of conduct as the doctors and nurses. The more information you are able to give them the better placed they will be to assist you.

Nuts and bolts! How the practice works:
[image: image6.wmf]Making an Appointment

You may consult with any of the clinicians available by appointment only. Appointments can be made by phone or in person at reception, or via our secure website. You will be offered the earliest appointment available or at a time suitable for you when there are available appointments.

If you wish to consult with one particular doctor or nurse you may have to wait slightly longer for an appointment. We would ask that you give about 7 days notice for a routine appointment.

All patients, irrespective of the last time they had a consultation are offered a choice between face-to-face consultations and telephone consultations.

Should you feel that you are unable to wait for the next routine appointment, you may have an appointment with the duty doctor or nurse that day. Please contact the surgery between 8am and 10am to access a same day, or on the day, appointment.
It is not advisable to simply ‘drop in’ to the surgery and ask to be seen. We may not have a doctor available and you may have quite a considerable wait. If you have an urgent request to see a doctor, please telephone for an appointment first.

Information about appointments

Same day appointments are available to all patients. These appointments are at 10 minute intervals and suitable for single problem consultations. We ask that you contact us between 8am and 10am on the morning that you wish to be seen. All same day appointments are offered in the mornings only. This is when we have most capacity. Please do not just drop in.
Same day appointments are not available in the afternoon. If you require an afternoon appointment, we ask that you make a routine appointment with the clinician best placed to help you. If you feel you have to be seen urgently, you must make the effort to reach the surgery when we are best placed to accommodate your needs.
Same day appointments will be with either the duty nurse or doctor. You can express a preference of who you would like to see however we cannot guarantee that we can honour every expression of preference due to the demand for this service.

The doctors have asked the administration staff to ask patients requesting a same day appointment for a brief description of the reason for the appointment. This allows the duty team to assess who is best to see them.

Routine appointments are by appointment only. They are at 15 minute intervals for doctors. Routine appointments for nurses vary depending on the reason you need to see the nurse. Reception will ask you for a brief indication of the reason for your appointment with the nurse so that they can ensure you get the correct nurse to deal with your request and more importantly the correct amount of time allocated to your appointment.
If you have more than 3 items to discuss or if you feel that it is a complex issue, please ask the receptionist for longer appointment time, you may specify the appointment length up to a maximum of 30 minutes for any one appointment. You may have to wait for an extended appointment.

You can make an appointment with any of the doctors or practice nurses however you may have to wait longer for a specific doctor/nurse.

Please make separate appointments for each person who needs a consultation. Two people cannot be seen in one appointment.
[image: image7.jpg].:1ll CARRIER Kl

f®t

Access your patient services
Please key in your details:

Press the appropriate keypad button
until the letter or number is displayed.

Practice ID: | :|

Access ID: |

Password: | |

If you have forgotten your password,
please contact your surgery.

If you have not yet registered, please
select 'New users'.

. Newusers) | Signin

Prebookable telephone appointments are available to assist patients who want to consult with a doctor or practice nurse at a pre-agreed time but feel that they don’t need to come for a face-to-face consultation or to be examined.

Please ask for a telephone consultation and provide the receptionist with a telephone number you can be contacted on and the doctor/nurse will phone you at the agreed time.

Although every effort will be make to phone at the agreed time if the doctor is delayed they will phone you as soon as possible.

Same day telephone appointments are available from all of the clinical staff at the health centre and the receptionist may have to ask you for some details about the reason for your call to make sure that you speak to the most appropriate person. If the doctor or nurse is free when you call they will speak to you but if they are busy they may need to call you back.

Health information and advice is also available within normal working hours from NHS 24. They can be contact on 08454 24 24 24 or online at www.nhs24.com

Home visits

Home visit requests should be made before 11.00am. Please ensure that you give the receptionist a brief indication for the nature of your home visit request to allow the doctors to organise and prioritise their visits.
Doctors do not have to visit at home unless there is a medical need. A doctor will visit you if they agree that it is necessary. If the doctor decides that you could attend the surgery you will only be seen if you come to surgery.

Please remember that several patients can be seen in the practice in the time that it takes to make one home visit. There are also better facilities for examining and treating patients at the health centre.

Medication Advice can also be given by your local pharmacist. Lloyds Pharmacy in Dollar can be contacted on 01259 742536 or by visiting the pharmacy in person.
Emergencies – press option 1 on the telephone system or hang up and dial 999
If there is not a doctor in the building the receptionist will contact the duty doctor and ask them to return to the health centre or to phone you straight away.

Out of hours - Tel: 08454 24 24 24

Monday to Friday – 6pm to 8am
Friday 6pm – Monday 8am
During bank and/or public holidays and protected learning sessions when the practice is closed NHS Forth Valley and NHS 24 will provide emergency medical cover.

IN AN EMERGENCY DIAL 999 FOR AN AMBULANCE

IF YOU HAVE ANY DIFFICULTIES IN CONTACTING NHS 24

DIAL THE OPERATOR - 100

 Repeat prescriptions
You are able to request repeat prescriptions:

· using the counterfoil with details of your medication - this can be handed in or posted to the practice at any time

· telephoning the health centre during opening hours and using option 3 followed by option 2 for the automated prescription message line

· not selecting any option and waiting to speak to a receptionist

· via email to FV-UHB.dollar-repeats@nhs.net
· via our website at www.dollarhealthcentre.org.uk
· using the automated prescription line on 01259 740720 at any time 24 hours a day – 7 days a week

All prescription requests received before 12:30pm on a working day will be dealt with that day and available from Lloyds in Dollar 48 hours later. Prescriptions requested after 12.30pm will be dealt with the following working day and available at Lloyds in Dollar 48 hours after then.
Unless otherwise requested all prescriptions are automatically sent to Lloyds Chemist in Dollar.

If you prefer to collect your prescriptions from the Health Centre and it is requested before 12.30pm it will be available at reception after 5.30pm that day. If requested after 12.30pm it will be available at reception after 5.30pm the next working day.
Automatic Issue of Repeat Medications

For patients who take a regular dose of medication on a regular basis an automatic prescription service is available. The practice will issue a prescription and send it to the chemist a week before you are due to have your prescription renewed. You will not have to contact the practice to request your medication. Simply go to the chemist to collect it.

If you would like to take advantage of this service please contact reception.

Test Results
The practice has a strict policy regarding confidentiality and data protection. We will only give test results to the patient the results relate to. The results will only be released to someone other than the patient if the patient has given prior permission in writing to the practice unless the patient would not understand or be able to comprehend the results for themselves.

If you would like to check the results of your investigations, please contact the surgery after 10.00am when the phones are generally quieter. If your results are unavailable, the receptionist will try, where possible, to advise when would be best to call back.

Please allow for approximately 7 days before you contact us to get your results.

Patient Access (formerly known as EMIS Access)
Patient Access is the convenient way to book or cancel appointments with GPs at Dollar Health Centre

Ease of use
Patient Access is an appointment booking service which has been carefully designed for ease of use, and can be used by anyone who has a computer, mobile phone or digital TV.
It’s quick and easy to use and can be particularly useful during those times when the practice is closed, telephone lines are busy or if you are away from home. The easy to follow screens and prompts ensure it’s simple for you to view, book, or cancel appointments online – whatever time of the day or night.

Using Patient Access you will be able to view a range of available appointments and choose the most convenient time for you.

Secure information
All personal information contained on EMIS Access is protected using the highest standard internet security. Before you can start booking appointments online you must first register your details for this service.

It’s quick and easy to register – simply follow the three steps below.

Remember, when using Patient Access all your personal information is safe and secure.

Registering in three easy steps

1. Ask at reception for a registration form. This provides all the information you need to register to use the Patient Access facilities.

2. Choose the media that you want to use:
[image: image1.png]SKY

Goto Con
Press Red

munity Channel (539)

Wii & PC

Insertthe following url into your
browser:

VIRGIN

Press the Home bution
Choose Interactive 7 butian

5 SelectNews & Info

SelectLooking Local #6

MOBILE

e D i
Wii hsscotiand

‘media

0,3..
——1

Other options include using the internet, go to the practice website www.dollarhealthcentre.org.uk and click on the Patient Access link.

Or downloading an app from iTunes if you have an iPhone or the equivalent android application. Search for the free ‘looking local’ app or text your postcode to 61061.

3. Create your account
Enter your personal registration details exactly as they appear on the registration form. If the information does not match, your registration with not be accepted.

You are now ready to book and cancel appointments.

Once registered simply log on with your practice ID, patient ID and password. You can view any appointments you have already made, cancel them if necessary, or book a new appointment after checking which times are available.

There is no need to re-confirm by email or telephone – just arrive promptly on the day.

You can also use our website www.dollarhealthcentre.org.uk to order repeat medication. Alternatively you can go to Lloyds and register for the chronic medication service (CMS) and after registration you will only need to collect your medication from them – there will be no need to contact us first to request it.
Confidentiality
The relationship between patient and the team providing medical care is based on trust. We have a professional duty to keep information related to you confidential.

Disclosure cannot be made to a third person without your consent regardless of whether or not the requested treatment is given, unless there is a risk of serious potential harm.

We will respect confidentiality regardless of age as long as the doctor or nurses feels that the patient is capable of understanding and of making an informed choice about the treatment given and/or advice offered.

Capacity and Informed Consent
A patient is deemed to have the capacity to make informed consent if they can

· understand the advice and/or treatment provided or proposed

· understand the potential consequences

· make an informed choice

Capacity is task specific meaning that the health professionals at the health centre will assess it at every proposed treatment and/or intervention.

Consent to Treatment and Care

You have the right to give or withhold consent to all or any part of proposed treatment or care. We will respect your right of choice.

Breaking Confidentiality

Confidentiality may only be broken in situations when the health, safety or welfare of the patient or others would be at grave risk or serious harm and if disclosure to an appropriate person would prevent this.

The decision whether to break confidentiality depends on the current or potential harm and not on the age of the patient.

The amount of information released will be the minimum required to aid care and prevent harm or danger.

For further information please read our leaflet – “How we use information”

Data Protection Registration

The practice is registered with the Information Commissioner who holds a description of the data collected and retained by the practice. Our nominated Data Controller is Dr Neil Houston.

All information is held, retained and destroyed in accordance with NHS guidelines.

Access to your medical records

Under the Data Protection Act 1998, you are also entitled to access your clinical records or any other personal information held about you. If you require access your request in writing should be sent to the practice manager who will contact you to arrange a convenient time.

In line with BMA recommendations, there is a charge for access to medical records.

New patients are offered the opportunity to review a summary of their medical record when it is received from the previous practice. Details of this are available in the new patient questionnaire pack.

Freedom of Information

The Freedom of Information (Scotland) Act 2002 recognises that members of the public have the right to know how public services are organised and run, how much they cost and how the decisions are made. Under the act General Practice is defined as a public body.

To comply with Section 23 of the Act, we have adopted the British Medical Association model publication scheme which sets out the information routinely made publicly available.

Our commitment to publish information excludes any information which can legitimately be withheld under the exemptions set out in the Freedom of Information (Scotland) Act 2002.

Complaints and feedback
Although everyone at the health centre strives to provide a high quality service, we do acknowledge that circumstances may arise when a patient, carer or a patients’ representative feels let down by the service they have received and we would actively encourage you to bring the matter to our attention.

The practice has adopted and participates in the NHS complaints systems. Complaints may be raised with the practice manager or with another member of staff or a doctor.

Further information is available in our patient information leaflet entitled Complaints.

Support

Making a formal complaint can be stressful for the people involved – for those making the complaint and for the staff involved.

The practice offers support in making a complaint however if you prefer independent advice and support, we have listed support organisations telephone numbers at the end of the complaints leaflet.

Suggestions
We are continually striving to improve our service. Any helpful suggestions would be welcome and a suggestions should be left in the repeat prescription box located in the entrance foyer inside the second double door.
Particular services offered by the practice
If it is difficult for you to attend the practice and the clinics at stated times we will do our best to make suitable alternative arrangements.

New Patient Medicals

Unless there is a medical need only patients over the age of 16 may request a new patient appointment with a practice nurse. There is no specific requirement to have this done. The practice nurse will review your new patient questionnaire once completed and if a new patient medical is deemed appropriate, arrangements will be made to contact you.
Health Checks

During a routine health check the nurses will monitor your blood pressure, test your urine, measure your height and weight and give general lifestyle advice.

If you are over 45 and haven’t consulted with a medical professional in the last 3 years, we recommend that you make a health check appointment. For those patients over 75 years, we recommend an annual appointment.

Pre-conceptual Counselling and Family Planning

If you are thinking of starting a family and wish to talk to someone about keeping fit and well for baby's sake, please see your doctor in routine surgery or your health visitor.

A full range of family planning services including emergency contraception is available. You may ask your doctor or nurse for advice at any surgery.

Antenatal and Maternity Care

An antenatal clinic is held every Friday afternoon. This is run by the midwives from the maternity department at Forth Valley Royal Hospital. The ‘team’ that looks after our practice is known as the ‘Buttercup Team’.

Baby Clinic

This is held every Wednesday morning. Members of the health visiting team will be present to give advice and to perform development checks.
Childhood Vaccinations

It is important that your child is fully immunised against all childhood diseases. Recall of children for immunisation are routinely done by the health visiting team with vaccinations administered by the practice nurses. Development checks will be made by the health visitors. Those who are overdue may be sent reminders.

Holiday and Foreign Travel Vaccinations and Advice

To help protect against diseases contracted abroad please fill in a travel form and return it to reception with as much information as you can about your destination. Travel forms can be collected from reception or downloaded from our website – www.dollarhealthcentre.org.uk . We can then check the latest information about your destination and advise you about any immunisations you may need. Some immunisations are required to be given many months before travel so please plan early. As a minimum, we require 8 weeks’ notice of your intention to travel. Failure to allow us this time may result in us directing you to a travel clinic, details of which can be found on our website.
Yellow fever vaccination

The practice is a registered yellow fever vaccination centre and appointments for this immunisation can be made with the practice nurse. This vaccination is not available under the NHS and a charge is made.

As this is classed as a non-NHS service, the practice is happy to vaccinate patients not registered with the practice as long as they have been advised that they require the vaccination and are willing to pay the appropriate fee. Details of the vaccination costs and arrangements for administration can be made by contacting our reception team.

Minor Surgery

The Practice undertakes minor operations to help save long waits for hospital treatment. Please make an appointment with your doctor first to discuss whether the operation is necessary.

Cervical Smear Tests

We prefer to do these tests ourselves and a doctor or practice nurse of your choice can carry these out. Please inform the receptionist when you are making your appointment that you will be having a smear test. We follow the local policy of performing smear tests every three years unless the cytologist recommends repeating the smear more often or if you have had a hysterectomy.

You will receive an invitation by letter. However you need not wait for the invitation before making your appointment.

Results are issued centrally by the national system. It can take up to six weeks for results to be issued to patients. Please bear this in mind if you haven’t had your result as quickly as you might have hoped for.
IUCD Insertions and Checks

The practices offer a contraceptive coil fitting and annual review service. Please make an initial appointment with a GP to discuss whether or not this may be a suitable contraceptive for you. Details of administering doctors are available from reception.

Nexplanon
There are certain GP’s within the practice who offer insertion, removal and replacement of Nexplanon (which has replaced Implanon) contraceptive ‘rods’. These are inserted via minor surgery into the arm and remain in place for up to three years. Should you wish this service, further details on administering doctors are available from reception.

Special purpose clinics – by appointment
ANTENATAL

Friday afternoon
CHILD HEALTH (drop in 9am – 11am)

Wednesday morning

CHILDHOOD IMMUNISATIONS

Thursday morning

MINOR SURGERY
Monday mornings (subject to availability)
PHYSIOTHERAPY

 Tuesday and Friday
CHIROPODY

Thursday afternoon

BLOOD TESTS and BLOOD PRESSURE
Tuesday, Wednesday and Friday mornings

Chronic Disease Management
The practice nurses run clinics for the management and review of patients’ diabetes, vascular, chest, renal and other conditions.

If you suffer from any of these conditions you will receive a letter of invitation to attend a clinic. These run at various times throughout the week however you don’t need to wait until your invitation to come to the clinic. You can simply book an appointment by contacting reception.

Some of the annual reviews will require you to attend for a blood test prior to being seen in the clinic. The reception team will advise you of the appropriate appointments to make when you contact us.
If you are invited and do not wish to attend for your review, please let reception know, preferably in writing. We will not invite you again for 12 months but you will be invited annually for checks.

Health Promotion

We are pleased to offer our patients a variety of health promotion clinics to encourage and educate them towards a healthier lifestyle. Please ask for a “lifestyle appointment” with a practice nurse.

Treatment Room

Monday - Friday 9.00am - 10.30am

A district nurse can be consulted for wound management, dressings, injections and ear syringing.

Medical Certificates

Absence from work due to illness for up to one week does not require a medical certificate from the doctor. You should obtain a self-certificate from your employer, or download a self certificate (Form SC2) from the HMRC website. Any absence over one week from work will need a medical certificate.

Non-NHS Services
Certain services provided by the doctors are not covered by the NHS and you may be asked to pay a fee in line with BMA recommendations. For example:
PRE-EMPLOYMENT MEDICALS, PRIVATE MEDICALS, INSURANCE CLAIMS, PRIVATE CERTIFICATES, FITNESS TO DRIVE MEDICALS, FITNESS TO TRAVEL MEDICALS.

Fees for non-NHS services are advertised in the practice. If you have any queries about fees or any other private medical services please discuss them with the reception team or the practice manager.

We also have the resources to provide local employers with occupational health advice and assistance, for example coping with stress in the workplace and managing change.

Audio and Video Library

Audio and video cassettes are available for patient use for a range of conditions and the borrowing of these is permitted for a few days through the doctor or receptionist.

Visiting Medical and Nursing Students
Medical students from Dundee University Medical School and on occasion from further afield are attached to the practice for an introduction to general practice as part of their degree course. If at any time you do not wish a medical student to be present during a particular consultation the doctor would of course respect your wishes.

We also have nursing and health visiting students attached to the Community staff within the practice.

Communication and Translator Services

We can provide translator services for patients who do not have English as a first language.

Communicator assistance for deaf and blind patients can be provided. Please contact a member of staff who would be happy to organise the appropriate assistance.

Chaperone and Patient Advocates

You can have a relative or friend to attend an appointment with you. The Forth Valley Patient Advocacy Service is also available to act on your behalf. They can be contacted on 01324 574311.

It is practice policy to offer a chaperone. Please do not be offended should we do so. The decision to have a chaperone present is entirely yours and you may request a chaperone at any time.
Carers

Many patients have carers who help them with daily living. This can be for a short period, during an illness or after an operation or longer term if the patient is frail, or has longer term needs.

The practice supports carers in the vital role that they undertake. Caring for someone can be rewarding and satisfying. It can also be exhausting and stressful at times and it is important that the carer keeps healthy and gets the support they require to allow them to continue caring.

If you are a carer, or take on a carer role (either for a short time or longer term) please let us know. The practice offers a carer health review appointment with the doctor of your choice.

We work closely with the Princess Royal Trust for Carers who can offer a range of support services and with Clackmannanshire Council who offer independent carers reviews.

Zero Tolerance Policy

The practice considers aggressive behaviour to be any personal, abusive and/or aggressive comments, cursing and/or swearing, physical contact and/or aggressive gestures.

Raising you voice to a member of staff, cursing and/or swearing, or any form of physical contact or gestures will not be tolerated under any circumstances and the practice will request the removal of any patient from the practice list found doing do.

Should this happen you will be notified in writing by the health authority and they will allocate you to another practice who will provide general medical services for you. This will take 7 days from the date of our request to remove you from our list.
If any patient commits an act of physical violence we will request that the patient is removed from our list with immediate effect.
In addition, all instances of actual physical abuse on any doctor or member of staff by a patient or their relatives will be reported to the police as an assault.

How to protect your child
The National Immunisation Programme outlined below is strongly supported by the doctors and health visitors at Dollar Health Centre. If you have any concerns about the immunisations please make an appointment to discuss them.

The importance of early immunisation
Although babies have some natural immunity, whether bottle or breast-fed, it only lasts a short time and diseases like whooping cough are most dangerous in the very youngest children. There are more deaths in the younger ones from this disease than all other age groups combined, so early protection is important.

Our Health Visitors will contact any families with children under 5 to discuss immunisations and are there to support parents and those caring for children.
If your child has missed any of these immunisations, or started them late, don't worry. Your doctor will tell you how to fit them in so your child is fully protected.

Family first aid kit
This is a list of inexpensive but useful medicines for minor illnesses. Keep them in a locked box or cupboard out of the reach of children:
Soluble Aspirin, Paracetamol, Eucalyptus Drops, Vapour Rub, Ibuprofen, Antiseptic Solution, Calamine Lotion, Dressing Strips, Tubigrip Stocking, Thermometer, Cotton Wool.

SELF TREATMENT OF COMMON ILLNESSES & ACCIDENTS

Many common illnesses and accidents can be treated at home without a requirement to see the doctor. We hope that you will find the following advice helpful. If you are uncertain as to what to do or are worried, please ask us for advice.

BACK PAIN

Twisting or lifting injuries or bad posture causes most episodes of back pain. Take two Paracetamol (up to a maximum of 8 in any 24 hours) and try to keep mobile, avoiding exertion or lifting. Avoid sitting or prolonged periods lying in bed as this is liable to make things worse. If the pain is particularly severe or persists for more than a few days contact your doctor. A back pain leaflet is available from the local chemist.

BURNS AND SCALDS

Apply large quantities of cold water to the affected area immediately and continue until the pain eases and the skin cools. Any blisters that are present should not be burst and may be covered by a loose, dry dressing. Take paracetamol for the pain. If the skin is broken or a large area is affected, consult your doctor.

CHICKENPOX

Is caused by a virus. Over a few days a rash develops with tiny blisters scattered all over the skin. The spots, which are very itchy, turn 'crusty'. Oily Calamine lotion may be applied to soothe the skin. Dressing in light clothing and taking cool baths may help. Children may return to school as soon as the last of the 'crusts' have dropped off.

COLDS AND RUNNY NOSES

Colds are caused by viruses and cannot be cured by antibiotics. Various treatments can be of benefit though. Adults should take 2 paracetamol or soluble aspirin tablets every 4 hours (to a maximum of 8 in 24 hours) to help lower temperatures and ease aching muscles. If a sore throat is present, gargling with the soluble aspirin will help. Take plenty of drinks. Children under 12 should not take aspirin and the appropriate dose of paracetamol mixture can be given every 4 hours. Steam inhalations are helpful. Vicks, Menthol and Karvol can be used, but not for babies less than 3 months old. The illness can last 7 to 10 days. Children have repeated colds and these build up a resistance to infection.

CONSTIPATION

This is a common problem as we get older since we do not eat so much nor do we take as much exercise. Often drugs prescribed by the doctor (e.g. water tablets) lead to constipation. It doesn't matter if you don't go to the toilet every day or even only once or twice a week. It is more important that the motions are not hard. By drinking plenty of fluids and eating fibre, eg. brown bread, bran, vegetables and fruit, most people manage all right. Do not take laxatives such as Senna on a regular basis.

COUGHS

Coughs are usually caused by virus infections. Inhaling steam from Vicks, menthol crystals or Karvol added to very hot water could ease them. A dry cough may be helped by a cough suppressant from a chemist. Soothing lozenges may help. Hot drinks can help a troublesome nightime cough by preparing a thermos flask at bedtime. Cigarette smoke in the house will make a cough worse. If a cough persists or produces blood, or is associated with chest pain or shortness of breath, seek medical advice.

CUTS

Wash the wound thoroughly. Apply a clean dressing and apply pressure until the bleeding stops. If the wound is gaping or you are worried, seek medical advice. Dirty cuts especially, may need to be seen and if tetanus immunisation is not up to date, a booster should be given within 24 hours. We recommend a tetanus booster every 10 years for full cover or until you have had 5 tetanus vaccinations in total.

CYSTITIS

Is due to an inflammation of the bladder, which causes pains on passing urine and a feeling that you need to go again straight away. Drink at least 6 pints of water a day. Simple preparations from the chemist can help make the urine less acidic and ease the burning pains. Take paracetamol or aspirin for pain and physically rest. If the symptoms do not improve, or you are ill in yourself, develop backache or pass blood, contact your doctor. Take a urine sample in a sterilised bottle with you if asked to attend.

DIARRHOEA AND/OR VOMITING

It is important for the stomach and bowel to rest completely. Therefore rest as completely as possible (ideally in bed), and no food should be given (including milk) until there has been no vomiting or diarrhoea for 12 hours.

Give plenty of warm water, flavoured with cordial if preferred. If vomiting is a problem sip small amounts regularly, e.g. every quarter of an hour. Once there has been no vomiting or diarrhoea for 12 hours, then start giving lightly toasted bread or biscuits, e.g. Rich Tea biscuits.

Continue giving plenty of fluid. Normal food (including milk) should not be resumed until there has been no vomiting or diarrhoea for 24 hours. If there is no improvement in 2 days or if all or most of the water is being vomited back or if you are worried then please contact the surgery.

EARACHE

Often occurs with a cold as a result of catarrh. Paracetamol or aspirin may be all that is required but if repeated doses are needed every 4 hours or the painkiller does not work, contact your doctor. Sudafed can be helpful for catarrh.

FEVER

This is a feature of many infections such as a cold or the flu. Remove excess clothing and sponge the forehead and body with lukewarm water. Using a fan helps too. Let water evaporate from the body rather than drying with a towel. Take plenty of cool drinks. Take 2 paracetamol or aspirin regularly every 4 hours to a maximum of 8 in 24 hours. Children under 12 should not have Aspirin. If the fever persists after 24-48 hours, especially in the young, old or frail, this may indicate a complication so a doctor should be consulted.

HEAD INJURIES

It is unlikely that serious injury will result if the person can remember what happened or in the case of a child he or she cries straight away. Consult the doctor though if loss of consciousness occurred or if there is vomiting, blurred or double vision, drowsiness, difficulty in walking or a severe headache.

INSECT BITES AND STINGS

A cold compress is soothing. Calamine or antihistamine cream eases soreness and itching. Antihistamine tablets can be obtained from the chemist. Do not remove bee stings by squeezing the sting; try to 'scrape' it away.

NOSE BLEEDS

Sit in a chair leaning forward with your mouth open, and pinch the end of your nose for 15 – 20 minutes. If the bleeding has not stopped after 20 minutes, or if you feel faint or unwell, contact the doctor.

RASHES

Most rashes in children are due to viruses and not a cause for concern. If, however, your child is unwell or has other symptoms especially headache, vomiting, discomfort with bright light or a high temperature, contact the doctor. Using the “glass test” can identify the most worrying rash associated with meningitis.

Using a fat-bottomed glass, press the glass onto the skin over the rash. If the rash does not fade, contact a doctor immediately or go to the nearest medical centre.

SORE THROATS

Most sore throats are caused by virus infections that do not respond to antibiotics. Sipping iced water regularly and soothing lozenges can help. Treat an associated fever as outlined above but gargling with soluble aspirin before swallowing can help a lot to ease a sore throat.

SPRAINS AND STRAINS

Immediately apply a cold compress, e.g. a pack of frozen peas or crushed ice wrapped in a towel or cloth to take down the swelling. A firm bandage will give support. Rest the affected area and if your leg is affected, raise it above the hip level to reduce swelling. If you can walk on the affected leg, there is not usually anything broken.

SUNBURN

Sunblock creams should be used to prevent sunburn. Treat with cold water as for other burns to remove the heat. Calamine lotion may help and paracetamol will ease discomfort. Children especially burn easily and care is needed to avoid over-exposure.

THRUSH

Is a very common cause of an itchy vaginal discharge in women. It can be triggered by antibiotic treatment and sometimes the 'pill' or during pregnancy. The doctor may be able to leave you a prescription to treat it, but should it recur or fail to improve, you should make an appointment.

WHAT TO DO IN TIME OF BEREAVEMENT

IF DEATH OCCURS AT HOME

1. Telephone the doctor. He will visit as soon as possible.

2. Contact a funeral director.

WHEN DEATH OCCURS IN HOSPITAL

1. Contact a funeral director to inform them that their services will be required.

2. Collect doctor's death certificate from the hospital.

3. Take this to the registrar's for the area in which death took place. Also take the deceased's medical card if available and birth certificate.

4. Take green form to funeral director who will take over complete responsibility for arranging the funeral.

OTHER SOURCES OF INFORMATION

The websites listed below contain useful information on aspect of health and well being and have informative leaflets.

www.patient.co.uk
useful leaflets, self help groups and medicines information

www.womanshealthlondon.org.uk

women health issues and topics

www.mindbodysoul.org
information for teenagers on sexual health, drugs, well being

www.menshealthforum.org.uk
mens health information

www.nhs24.com
general health information

USEFUL TELEPHONE NUMBERS

Doctor's Surgery

(01259) 742120

Health Visitor

(01259) 742120
District Nurse

(01259) 743224

Social Services Clackmannanshire

(01259) 450000
Forth Valley Royal Hospital

(01324) 566000
King's Park Hospital

(01786) 451669

Clacks Community Healthcare Centre

(01259) 215333
Samaritans

(08457) 909090

Citizen's Advice Bureau

(01259) 723880

Lloyds Chemist

(01259) 742536

NHS 24

(08454) 242424

NHS Organisations
NHS Forth Valley

NHS Tayside

Carseview House

Kings Cross

Castle Business Park

Clepington Road

Stirling

Dundee

FK9 4SW

DD3 8EA

01786 463031

01382 818479

[image: image2.wmf]

The Practice Area

From Tillicoultry and Coalsnaughton in the West to Forrest Mill in the South. Through Powmill, Crook of Devon to Glendevon in the North taking in Yetts and Pool of Muckhart and Rumbling Bridge.

Castle Campbell, Dollar

In a medical emergency do not delay in contacting the emergency services.

IN AN EMERGENCY DIAL 999 FOR AN AMBULANCE

1
36

_1152623203.doc
[image: image1.png]THE
PRACTICE
AREA

