THE CASTLE MEDICAL GROUP
Newsletter – January 2016
Doctors
· Dr Martin Flatley – Dr Flatley retired from the practice at the end of September. He was a GP here for 30 years and will be greatly missed.
· Dr Ebenezer Emerald – we are pleased to announce that Dr Emerald joined the practice on 1 December and will be looking after Dr Flatley’s patients from the New Year. Dr Emerald had been working in a GP Practice in Keighley and hopes to move to the area in 2016.
On Line Access to Medical Records
Patients have been able to book their GP appointments and order repeat prescriptions online for some time, through our practice website at www.castlemedical.co.uk. This facility is called Patient Access.

From 1 April 2016 patients will also be able to access all coded information in their medical records, which means everything except hand-typed consultation notes. Coded information includes: medication, allergies and adverse reactions, immunisations and test results.
Patients will need to register for the on-line service, which can be done through the website or at reception. After you have registered, you will be required to provide proof of identity at reception before you can use the service.
This does not affect a patient’s right to view their complete medical record, which they may do on request. Patients should put their request in writing to The Practice Manager and arrange to come in to view their records. Paper copies may be provided, and there will be a charge for this.

Patient Feedback
There are now several ways in which patients are able to give us feedback on our services.
Friends and Family Test – from 1 December 2014 patients must be able to give anonymous feedback about their GP Practice. Patients will either be able to leave feedback through the practice website or via a text message, which they will receive after each appointment at the surgery.

There will be two simple questions. The first: “How likely are you to recommend our GP Practice to friends and family if they needed similar care or treatment?” The second: “Please tell us why you feel that way about our practice?”
NHS Choices – www.nhs.uk
Suggestion Box – located on our reception desk. Please let us know your comments and suggestions about the practice by completing a slip of paper at the reception and placing in the suggestion box.

Practice Website – www.castlemedical.co.uk
Please do not leave comments about the practice on social media sites such as Facebook. If you wish to make a complaint about the practice please ask for a Complaints Leaflet or go to our website for further information about how to complain.
Patient Participation Group
We run a patient group jointly with Pendleside Medical Practice, and collectively try to involve patients in how local health services are provided.

We are always looking for new members – we meet once every 3 months, for an hour, at 6.00 pm. If you would like to join us please contact Phil Mileham (Managing Partner), or leave your details at the reception desk.
Dementia
Help is available for both people suffering from dementia and their carers. If you are worried about a family member, and you think they may be suffering from memory problems, they can be assessed by their GP and referred if necessary.

For patients already diagnosed with dementia we will be making contact with them and their carers in the New Year to offer a health check.
Ribble Valley also has a Dementia Alliance which brings together statutory (NHS and Local Authority) and voluntary sector organisations like The Alzheimer’s Society and Age UK, providing information and support to families. Further details of how to contact these services will be provided in the New Year.

Integrated Nursing Team
We are pleased to say that our local community services are being strengthened, to be able to keep people as well as possible within their own homes and to avoid un-necessary hospital admissions.
Our Integrated Nursing Team, based at Clitheroe Health Centre, includes the district nurses but also has occupational therapists, physiotherapists and a mental health practitioner. Patients may be referred into the service by their GP or from other healthcare professionals including hospital nursing teams.

There is also an Intensive Home Support Service which can be brought in to help patients through a particularly difficult time, again to try and avoid unnecessary hospital admissions.

We are also very fortunate to have our own specialist nurse practitioners for patients in care homes and for the over 75s. Lisa Cottrell is our Care Home Nurse and Diane Hobro our Community Matron who can provide support to elderly patients with chronic disease living at home.
Carers

Are you caring for a member of the family, a neighbour or friend? Did you know that you can get help and support (sometimes financial) if you are caring for somebody?

The practice is trying to encourage people who are carers to let us know. We can signpost people to a fabulous organisation called Carers Link, who offer practical help and support to people. They can offer breaks from your caring role, help in an emergency, a sitting service, grants to help you take a break, a free information pack and other support.

If you are a carer please do tell someone on reception – they will give you more details about Carers Link. You may telephone them yourself on 0345 688 7113
They also have a website which you can use to contact Carers Link on www.eastlancscarers.org.uk
Antibiotics
Unfortunately no amount of antibiotics will get rid of your cold. The best way to treat most colds, coughs or sore throats is plenty of fluids and rest.
Antibiotics are medicines that are used to treat or prevent infections caused by bacteria. Antibiotics do not work against viruses, common colds, flu, either viral or most coughs and most sore throats. Most viruses are self-limiting and will resolve with no treatment.
Antibiotics will be prescribed for you only when you need them. The choice of antibiotic, dose and duration will depend on the type of infection you have and how severe the infection is.

Antibiotics should only be taken when they are prescribed for you, as the overuse of antibiotics can cause antibiotic resistance.
The Clitheroe Pharmacy

We would like to inform our patients that the doctors at the health centre now own and run The Clitheroe Pharmacy (formerly Heyes Chemist of Moor Lane), which is located across the road. This is a joint venture by both practices.

Whilst we own the pharmacy we are not able to recommend or direct patients there. Patients have a right to obtain their medicines from any pharmacy. The doctors do also own and run the health centre dispensary, which may only be used by patients who live outside of the town.

Our aim at The Clitheroe Pharmacy and The Health Centre Dispensary is to work with other pharmacies and the wider community, enabling doctors and pharmacists to offer better services together for the benefit of the local community.

Please ask your doctor if you have any questions about local pharmacy services, and do let us know if you have any ideas how services could be improved.
Mobile Telephone Numbers

We would like to ask patients wherever possible to provide us with details of their mobile telephone number.

It is not only helpful to be able to speak to patients directly on their mobile phone, but increasingly it is helpful for us in this day and age to be able to send reminders of appointments and other messages via text.

We are trying to limit the number of letters that are sent out from the practice, although we will still do this if you are due to be called into the surgery for a health check.
Private Certificates and Charges

GPs are not employed by the NHS and charge patients for some services.

What is covered by the NHS and what is not?

The Government’s contract with GPs covers medical services to NHS patients, including the provision of ongoing medical treatment. In recent years however, more and more organisations have been involving doctors in a whole range of non-medical work.

Sometimes the only reason that GPs are asked is because they are in a position of trust in the community, or because an insurance company or employer wants to ensure that information provided to them is true and accurate.

Examples of non-NHS services for which GPs can charge their own NHS patients:

· accident or sickness certificates for insurance purposes

· school fee and holiday insurance certificates

· reports for health clubs to certify that patients are fit to exercise

Examples of non-NHS services for which GPs can charge other institutions:

· life assurance and income protection reports for insurance companies

· reports for the Department for Work and Pensions (DWP) in connection with disability living allowance and attendance allowance

· medical reports for local authorities in connection with adoption and fostering

Requests for any letters which are not part of the GP contract will be assessed and done at the doctor's discretion.
