[image:]

		Mid Essex CCG

PPG: Mohanty Douglas & Co Patient Participation Group
Date: Tuesday 14th March 2017 @ 18.00-19.00pm
Held at: Douglas Grove surgery in the conference room
Present
	Neil Coughlan-NC
	Chairman/Patient – Dr Mohanty & Partner

	M. Venkatasawmy-MV
	Practice Manager – Dr Mohanty & Partner

	Toni Hull-TH
	Practice Manager-Douglas Grove Surgery

	Tracey Uden-TU
	Finance – Douglas Grove Surgery

	Anne Charles-AC
	Patient – Dr Mohanty & Partner

	Phil Barlow-PB
	Patient –Douglas Grove Surgery

	Janet Butler-JB
	Patient –Douglas Grove Surgery

	Bill Rose-BR
	Patient – Douglas Grove Surgery

	David Wales-DW
	Patient –Douglas Grove Surgery

	1.
	Apologies

	
	Olive Bryan, Andrew Cooper, Simon Dove, Rachel Evans, David Field, Jackie Hutchins, Emma Hodgson, Tracey Jobson, Jeanette Johnson, Ian Mcpherson, Jenny Newton, , Morris Timberlake, Tina Townsend, Patrick Webb, David & Pauline Wren, Jagvit Tumber, Paul wray

	2.
	Welcome and Introductions

	
	Minute Taker: MV

Hello and welcomes given and thank you all for attending the PPG group today.
Welcome to two new joiners this month, Phil Barlow and Bill Rose

Most of the participates of this group had sent their apologies

NC went through the agenda and chaired the meeting

	3.
	Minutes of the meeting (Previous)

	
	Minutes of previous meeting (14.02.17) agreed.

Phil Barlow & Bill Rose: Signed PPG confidentiality form

	4.
	Update on Friday Surgery with DW

	
	DW is still on the list to see/speak with someone from Priti Patel’s office to make an appointment to see Priti Patel.
A discussion took place around the NHS England and their people behind the super surgery and where or which land that this building would be built on
The NHS Building in Collingwood Road surgery would not be an option as would not be cost effective in the long run to use and upgrade building for the use of GP services.
There were other areas of land that had been sold in the Witham area that may be the options for this new super surgery build. NHS England will need to decide where they want to build and where this new build will go.
Query the New River retail area, is an option
The County Council do not wish to invest in an old building but rather a new build to be able to foresee any other problem’s which could occur compare to that of an old building and its foundations.
Discussed the fact that this building could be on a PFI basis, private monies invested into this building, how would this be funded and where would the monies come from.
DW: brought up the issues of travelling form Witham to Braintree/Chelmsford with no transport
Hospital cars: There is a service that ambulance runs for patients but to qualify for this particular service; patients have to reach a certain criteria or have certain criteria about to be able to use this service.
There is the DRT (direct response services) ran by Arrow services/taxis which pick up patient’s form door to door. Need to find out the charge for this and put in the final minutes.
Bus routes available and using these buses for access to our health services/facilities. (Ebenezer close being one of these areas) maybe we need to lobby for much needed bus route form Witham into other areas. Currently to get into Chelmsford you have to catch the bus form Witham to Braintree, then Braintree to Great Dunmow, then Great Dunmow to Rayne and so on with so many bus changes is this really adequate and safe for the members of public that are senior, vulnerable and on their own.
NC: Said that there are genuine issues and access problems regarding transport to health services (hospitals) and this has always been an issue in Witham. John Goodman is the passenger transport person. From Broomfield Hospital there are busses to all other routes but not Witham to Broomfield and Vice versa. Essex County Council will not fund this option to and from Witham re: Broomfield Hospital, due to this being a commercial service and if over £ 5 per head per passenger for the journey. It all boils down to the monies and the costing as usual, cost effectiveness and keeping costs down as low as possible.
Again then went back the discussion as above on the transport for vulnerable people.
Query transport petitions are maybe an idea.
MV: pointed the fact out that with the new developments and patients on the increase in GP practices would this new build have the capacity for the figures as they are now and the phenomenal increase that Witham will be expecting in the next few years. Could and will this new build cope with the increasing footfall through the door and was there scope for all this expected increase as well as the current patient figures now.
Yes the build will cater for 40% spare expansion, extra capacity + the extra GP’s and workforce currently needed within GP primary care services. The infrastructure is in before the new build happens so that GP’s are trained and in to be able to run and cater for this patient expansion and change in how are GP services are ran.
MV: Said well Beaulieu Park is onto Phase two build now and the Mid Essex CCG had sent a letter out to all GP practices outlining the options and inviting expressions of Interest for the new Health Development at Beaulieu Park. So does this mean that they are now not able to cope with the current capacity /increase from phase one of this development to phase two. This development at Beaulieu Park is on-going and there is now an agreement with the developers that a health facility will be provided as part of the neighbourhood development.
In order to ensure that optimum use is made of this health facility and that adequate and appropriate primary medical services are provided to local residents, Mid Essex CCG and NHS England are currently considering a number of options, which include the following opportunities for local practices to provide the necessary services from the health facility:
 Commission a single branch surgery
 Commission multiple branches within shared space of same building
 Relocate an existing practice
The letter sent to all GP practices was to make us aware of the above information and to invite expressions of interest from GP Practices as to whether they wish to be included for consideration against any of the options above.
 As all the new patients from the phase one development had to register with the already existing surgeries within Chelmsford, does this not make you think that there should be GP’s already in place to put into this site when the plans were being developed and to cater for the demand. (e.g. look at the health centre next to Sainsbury’s in Chelmsford) the walk in centre closed down which is very needed in such areas and now everyone goes to the walk in centre in Colchester. Do we think before doing such big projects and spending monies, when there are already up and running services which could be improved and utilised!
NC: Bought up the issues of the pharmacies which are looked at and cut down. There will be closures of pharmacies and should this be the case? Are we catering for the supply and demand for the services that are needed to cater for this and does minimising the services that are out there help the cause.
Points raised and discussed regarding all the above:
We need to cater for the immense growing demand in Witham. Is the new Health centre which will relocate all GP services into one area or point of access the right way to go about catering for such demand (even though it will have 40% capacity left to cater for this demand including the present surgeries and their growing list sizes!
To bring this to the attention of the Witham MP: PP decrease and closure of these public services, pharmacies, transport(buses), the NHS services in general and where it is likely to head in the future, what does the future hold for the NHS and the closure of pharmacies, bringing together all GP practices into one super surgery.
Put the ball in the NHS England court for all the above issues, at the Braintree town council meeting regarding Witham and the new developments.
AC: Said that there is a Health Overview and Scrutiny Committee which is often about public health, they undertake project task work (Essex County Council + Public Health England PHE) for health and wellbeing issues.
The agendas for these are on their website.

	5.
	[bookmark: _MON_1533621352]PPG Meetings

	
	MV: Bought to the attention of the PPG if the meeting’s being held monthly were too much or viable, maybe need to do bi- monthly instead of every month.

AC: Asked the question as to if we downgraded to bi- monthly meetings how this would affect the PPG group and the practice. Dates of all the next meetings please see embedded in this document as a word document- PPG yearly dates

NC: Said that the meetings would be better to next month in April as was going to the Witham Town council meeting on the 29th March 2017 and so next month’s meeting in April would be necessary to cascade down any information about the super surgery project.

All were in agreement that the meetings would be held either monthly or bi- monthly depending on what the next meetings features were on the agenda and we would all decide at the meetings there and then as to whether to hold the meetings either the next month or the month after that so we will all be attending the meeting to be held in April on the 18th 2017.

As discussed at the meeting please see embedded in the meetings the dates of the next meetings:

	6.
	Standing Agenda Items

	
	No updates from the:
Witham Sub- Locality Meeting or the Mid Essex Clinical Commissioning group
TH/MV did not attend
HAPIA- (Health watch & public involvement association) MV to inform AC of any events happening in and around Essex that would be of interest to our PPG members.
No updates but AC would like to go to any events if any around Essex or this locality
MV to find out more and AC to be our Essex Health watch person
Essex Carer’s network was there.

	7.
	A.O.B

	
	 MV: cascaded down information on:

· You have been referred to see a hospital specialist and what does it mean

· Advice on vulnerable patient groups and how to register with a GP. These groups are for asylum seekers, refugees, homeless people and Gypsy/Roma/traveller groups.

· Dr Gerald Clesham is doing a public lecture on Mon 20th March at Anglia Ruskin University, Chelmsford at 7.30pm. It is entitled ‘How to avoid a heart attack’

Please see and refer to all documentation embedded:

AC: bought up the issue of missed patient appointments and how many there were. Had seen something in the news about this. Maybe we could text patients 24 – 48 hours before their appointments as a reminder and if they cannot make it then they can cancel on time. Need to do something about this as it seems there are a lot of patients that do not cancel their appointments and then waste necessary GP appointments.

TH/TU: Said that at Douglas Grove surgery they do actually send text messages to patients the day before as well as the appointment text they receive when booking their initial appointment. This does help with alleviating patient missed appointments.

MV agreed to review the issue for possible action at the Witham Health Centre surgery

BR: Said that there were some patients that had come up to him to ask as to why the Douglas Grove surgery looked empty around the afternoon/lunchtime period and why there were no clinics.
[bookmark: _GoBack]TH: Said that after the GP’s have finished their morning surgeries from 8.30-13.30, they then make patient telephone calls regarding queries and questions, do administrative work such as patient letters and documentation coming in and also do home visits in this time with no time for lunch. Clinics start again from 15.00/15.30 onwards. So in effect the GP’s are still working but just not holding clinics until the afternoon clinic starts, they are doing catch work and any other added queries to their workload. They do sessions/home visits/triaging
MV: Agreed that in this time or duration of this time the GP’s haven’t stopped working they are just dealing with other general administrative/queries/adhoc GP work. They start from the moment they come in to work to the time they leave the work place is non- stop. In fact Dr Mohanty and Partner start from 8ish onwards till 19.30 in the evening.
BR: Said that they is a Local action group meeting at the Roundwood Garden centre- ELC(the care and wellbeing company) which are on a Monday 13.00-15.00pm held bi- monthly.
Roundwood Garden Centre, Church Street, Braintree, Tel: 01376 551728

Outcome:

To await NC to attend the:
IMPROVING HEALTHCARE FACILITIES IN WITHAM WORKING GROUP
Which will be held on Wednesday 29th March 2017 at 2:30pm

DW: To do an interview on BBC Essex radio and let us know how it went and what happened regarding the questions that he will be asking.

	8.
	Date of next meeting will be:
Tuesday 16th May (TBC) at 18.00pm –19.00pm look forward to seeing you!
Nibbles and refreshments will be provided.
Dates of the next meetings to be decided on ad-hoc basis and depending on the agenda:
Tues, 19th June at Douglas Grove surgery, at 18.00pm
Tues, 17th July at Douglas Grove Surgery, at 18.00pm
Tues, 14th Aug at Douglas Grove Surgery at 18.00pm
Tues, 18th Sept at Douglas Grove Surgery at 18.00pm

6

PKM GPPPG YEARLY DATES 2017.pub
MOHANTY DOUGLAS & CO
PATIENT PARTICIPATION GROUP
Would you like to influence the way local health services are developed?
If you are interested in finding out more please come along to one of our meetings which will be held as follows for 2017:
Tues,14th February at Douglas Grove surgery, at 19.00pm
Tues,14th March at Douglas Grove surgery, at 18.00pm
Tues,18th April at Douglas Grove surgery, at 18.00pm
Tues, 16th May at Douglas Grove surgery, at 18.00pm
Tues, 19th June at Douglas Grove surgery, at 18.00pm
Tues, 17th July at Douglas Grove Surgery, at 18.00pm
Tues, 14th Aug at Douglas Grove Surgery at 18.00pm
Tues, 18th Sept at Douglas Grove Surgery at 18.00pm
If you would like to come to the meeting or if you have any queries about the Patient Engagement Group, please contact your GP Practice Manager for details.

image2.emf
You have been referred to a specialist leaflet.docx

You have been referred to a specialist leaflet.docx
[image:]

image1.png

o

You have been referred
to see a Hospital specialist

This leaflet provides guidance on what to expect when you are referred by your GP to
see a Hospital specialist (or therapist). Please read this information carefully— it may
save you an unnecessary trip to the surgery by talking this process through with

your hospital specialist.

Tests & Investigations

All tests and investigations required by the
hospital specialists must be ordered by them and
the appointments sent to you.

If the hospital specialist requires blood tests he/
she should give you a request form which you can
take to whoever normally provides blood tests in
your area. This varies and may be your surgery,
hospital or community clinic.

The hospital specialist is responsible for acting
upon the results of any test he/she requests and
for informing you of the results.

If you haven't heard from the hospital specialist
about a test result please ring his or her secretary
at the hospital. Unfortunately your surgery may
not know the result and will not know what the

hospital specialist intended to do with the
information.

Prescriptions

If the hospital specialist prescribes a new

medication or changes one that you are on please
ask them to provide you with the first prescription.
This may be on a white prescription that can be
used in the hospital pharmacy or on a green one
that you can take to your normal pharmacy.

Upon notification from the hospital specialist your
surgery may automatically add the medication
change to your repeat list on the computer. You
will then be able to order re-supply without an
appointment. You may need to telephone your
surgery to confirm this or use on-line services if
you have registered for them.

If you are uncertain what changes the hospital
specialist is making please ask them to explain it
to you at the appointment. It saves you having to
see your GP to discuss something he or she may
only know of from a short letter of explanation.

Sick or Fit Note (Med3)

If you need to be certified as unfit for work as a
result of the treatment provided by your hospital
specialist (or therapist) he or she should issue a
sick note when you are discharged from hospital
or seen in the clinic. Please ask for one if you
need it.

Follow Up Appointments

If you need to be seen again the hospital will
provide you with another appointment. Please ask
the hospital specialists’ secretary if it does not
arrive in a timely way.

In summary, the hospital specialists are
responsible for:

Looking after all your tests

Providing prescriptions when needed
Issuing a sick note if required
Providing you with a follow up
appointment if necessary.

Advice and Guidance for Patients on what to expect

December 2016

image3.emf
how-to-register-with -a-gp-assylum-seeker-and-refugees.pdf

how-to-register-with-a-gp-assylum-seeker-and-refugees.pdf
Help if you are refused
registration

Ask the GP receptionist to write the reason why
they cannot register you in the box overleaf. If
you do not live in the catchment area or the GP
already has too many patients, they can refuse
to register you. If you are refused registration
because you do not have proof of address,
identification or because of your immigration
status, a volunteer or friend could advocate on
your behalf. If the GP practice still refuses to
register you, ask a volunteer, friend or caseworker
to liaise on your behalf with your NHS England
office by sharing the completed form with them.

You can make a complaint

By email: england.contactus@nhs.net

(for the attention of the complaints manager
in subject line).

By post: NHS England, P.O. Box 16738,
Redditch, B97 9PT.

By phone: 0300 311 2233 (Telephone
Interpreter Service available).

For further information

You may be able to get help and advice from
your local Citizens Advice:
www.citizensadvice.org.uk or your local
Healthwatch: 0300 068 3000
www.healthwatch.co.uk

Doctors of the World Clinic Advice Line:
020 75157534. This line is open from
10am - 12 midday, Monday to Friday.
Outside of this time, please email:
clinic@doctorsoftheworld.org.uk
www.doctorsoftheworld.org.uk

NHS England Gateway Reference: 06277

Message to the GP Practice

Thank you for helping to register this
patient. We hope the patient was able to show
you relevant documents. NHS Guidelines say

‘If a patient cannot produce any supportive
documentation but states that they reside within
the practice boundary then practices should
accept the registration’.

There is no regulatory requirement to prove

identity, address, immigration status or an NHS
number in order to register as a patient and no
contractual requirement for GPs to request this.

All asylum seekers and refugees and those who
are homeless, overseas visitors, whether lawfully
in the UK or not, are eligible to register with

a GP practice even if they are not eligible for
secondary care (hospital care) services.

The patient MUST be registered on application
unless the practice has reasonable grounds to
decline.

GP practices have limited grounds on which they
can turn down an application and these are; if

=» The commissioner has agreed that they can
close their list to new patients.

=» The patient lives outside the practice
boundary.

This information can be made available
in alternative formats, such as easy read
or large print and may be available in
alternative languages upon request.
Please contact 0300 311 2233 or email
england.contactus@nhs.net

If you require further information or
advice, please contact your local NHS
England primary care commissioning team
(www.england.nhs.uk/about/regional-
area-teams).

Please refer to the NHS England Guidance
on Patient Registration:

Patient Registration Standard Operating
Principles for Primary Medical Care (GP),
November 2015: www.england.nhs.uk
/commissioning/wp-content/uploads/
sites/12/2015/11/pat-reg-sop-pmc-gp.pdf

To be completed by the GP practice

If you cannot register this patient, please
identify the reasons from the list below
and sign and date the form so the patient
is informed.

A: Our list is closed to new patients I:l
as from (date)

B: The patient states that they live I:l
outside the practice boundary and

we do not offer an enhanced

registration service.

C: We cannot register the patient |:|
due to other reasons as stated below:

Name:

GP Practice:

Other reason (if applicable):

Date:

Signature:

England

ASYLUM SEEKERS AND REFUGEES

How to register
with a doctor (GP)

Registering with a doctor

Ask to register at the GP reception. Show
this leaflet and they will ask you to fill in a
registration form. Ask for help with filling

. . . in the form if needed and return it to the
You can register with any GP in your local GP reception.

area as long as they have space for new
patients. You can also get help by:

What is a GP?

A GP is a local family doctor. You need
to register with a GP as soon as you can
when you arrive in England so you can see
the GP when you are sick.

Do I need ID to register?

You do not have to provide ID when
registering with a GP, but it is helpful to
do so. It is helpful if you can provide at
least one of the documents below when
registering with your GP:

What does it cost? 9 Passport

= Birth certificate
=» Biometric residence permit

=» Travel document] o

ors Asking local organisations such as
¥ HC2 certificate schools, mosques, temples, and
=» ARC card churches

Finding a doctor

Before you register, contact the GP surgery
to confirm that it covers the address where
you are living or staying temporarily.

Help with filling in the form

Local organisations that support asylum
seekers, refugees and migrants may be able
to help you fill in the GMS 1 form or local
registration form.

There is no charge to register with a GP
in England. Once you are registered, there
is also no charge to see your GP. If your GP
decides that you need medicine, you will
receive a prescription.

Asking friends
Asking at the library

If you can’t get help, tell the GP
receptionist. Ask them to book an
interpreter who can help you fill in the
form so you can register.

To get your medicine, take the prescription N
to any pharmacy. If you have been issued =¥ Utility bill s ——————
with a HC2 certificate, you will not be e
charged for the medicine. You should show
this to the staff at the pharmacy and also
tick the correct box on your prescription.

If you haven't been provided with an HC2

Asking a support worker

Asking your housing case worker

Looking on the NHS Choices
website - www.nhs.uk

= If you prefer, you can ask to see a
female GP (if available). If not, ask the
receptionist for a female chaperone.

...........

certificate already, you will need to fill in an ot R UNITED KINGDOM oF : Yog CanhEEj(PGQt to be treated politely
HC1 Certiﬂcate form to apply fOf an HC2. AND :ll:;'r\lr::;fr:ll;m\n AND NORTHERN IRELAND , w5 i and wit lgmty'

If you want more information about the
HC2 certificate you can contact Help with
Health Costs on 0300 330 1343 or go
onto the following website at
www.nhsbsa.nhs.uk/1125.aspx

If you need to see a GP, but have difficulty
speaking or understanding English, tell the
staff at the GP surgery. They will be able
to arrange an interpreter. You will not be
charged for this service.

=

.

S

TRAVEL DOCUMENT
(Convention of 28 July 1951)
TITRE DE VOYAGE

AAA

UK Border
Agenc

ALLf.)WED TO WORK
IFB03/100514/Q

i S
20¥
PAT " - o) 7 o /
& :!‘&:\ v ot Na:iona@%qn, - 3
R\S— O) &< C&’S&mmh:mozlms
QF Sex:m
S

UKBA

The GP and staff will expect you to treat

them politely.

You can ask for help if you feel they
don’t understand your needs.

You can ask to discuss your health
issues and personal details in a quiet

and confidential place at the GP surgery.

Your details should always be kept
confidential and safe by the GP.

image4.emf
how-to-register-with -a-gp-gypsy-traveller-roma-communities.pdf

how-to-register-with-a-gp-gypsy-traveller-roma-communities.pdf
Help if you are refused
registration

Ask the GP receptionist to write the reason why
they cannot register you in the box overleaf.
You cannot be refused registration because you
are a member of the gypsy, traveller or Roma
community, whether on an authorised or
un-authorised site or ‘of no fixed abode’,
because you do not have proof of address,
identification or because of your immigration
status.

If the GP already has too many patients they can
refuse to register you. In this instance they must
explain why in writing. If this happens to you, or
a helper, you can seek advice on how to access
GP services from a local support organisation.

You can make a complaint

By email: england.contactus@nhs.net

(for the attention of the complaints manager
in subject line).

By post: NHS England, PO. Box 16738,
Redditch, B97 9PT.

By phone: 0300 311 2233 (Telephone
Interpreter Service available).

For further information

You may be able to get help and advice from
your local Citizens Advice:
www.citizensadvice.org.uk or your local
Healthwatch: 0300 068 3000
www.healthwatch.co.uk

This information can be made available in
alternative formats, such as easy read or large
print and may be available in alternative
languages upon request. Please contact 0300
311 2233 or email england.contactus@nhs.net

NHS England Gateway Reference: 06277

Message to the GP Practice

Thank you for helping to register this
patient. We hope the patient was able to show
you relevant documents. NHS Guidelines say

‘If a patient cannot produce any supportive
documentation but states that they reside within
the practice boundary then practices should
accept the registration’.

There is no regulatory requirement to prove

identity, address, immigration status or an NHS
number in order to register as a patient and no
contractual requirement for GPs to request this.

All travellers, gypsies or members of the Roma
community are eligible to register with a GP
practice. All overseas visitors and asylum seekers,
whether lawfully in the UK or not, are eligible to
register with a GP practice even if they are not

eligible for secondary care (hospital care) services.

The patient MUST be registered on application
unless the practice has reasonable grounds to
decline.

GP practices have limited grounds on which they
can turn down an application and these are; if

=» The commissioner has agreed that they can
close their list to new patients.

=» The patient lives outside the practice
boundary.

(N.B. A person who is a traveller, a gypsy or a member of the
Roma community should not be refused registration on the

basis of where they reside, because they do not live in settled
accommodation or on an official traveller site. Patients may move
quite frequently, for family or work reasons, from site to site. Many
sites are not formally authorised so patients may need to change
the places where they stay on a frequent basis.)

If you require further information or
advice, please contact your local NHS
England primary care commissioning team
(www.england.nhs.uk/about/regional-
area-teams).

Please refer to the NHS England

Guidance on Patient Registration: Patient
Registration Standard Operating Principles
for Primary Medical Care (GP), November
2015: www.england.nhs.uk
/commissioning/wp-content/uploads/
sites/12/2015/11/pat-reg-sop-pmc-gp.pdf

To be completed by the GP practice

If you cannot register this patient, please
identify the reasons from the list below and
sign and date the form so the patient is
informed.

A: Our list is closed to new patients I:l
as from (date)

B: The patient states that they live outside I:l
the practice boundary and we do not

offer an enhanced registration service.

(N.B This is not an applicable ground to refuse to
register a person from the gypsy, traveller or Roma
community who is living on an authorised or
un-authorised site or of 'no fixed abode” in the
vicinity of your practice.)

C: We cannot register the patient |:|
due to other reasons as stated below:

Name:

GP Practice:

Other reason (if applicable):
Date:

Signature:

NHS

England

GYPSY, TRAVELLER AND
ROMA COMMUNITIES

How to register
with a doctor (GP)

Registering with a doctor Do | need ID to register?

You need to register with a GP as soon as You do not have to provide ID when
you can, so you can see the GP when you registering with a GP, but it is helpful to
are sick. do so. It is helpful if you can provide at
least one of the documents below when
What does it cost? registering with your GP:
There is no charge to register with a GP
in England. Once you are registered, there
is also no charge to see your GP. If your GP
decides that you need medicine, you will
receive a prescription. To get your medicine,
take the prescription to any pharmacy. If
you have an HC2 certificate, you will not be
charged for the medicine. You should show
this to the staff at the pharmacy and also
tick the correct box on your prescription.

=» Passport

= Birth certificate

= HC2 certificate

= Travel document

=» Drivers’ license

=» CSCS card

= Baptismal certificate
= Tenancy agreement

If you haven't got an HC2 certificate, you , < L
will need to apply for one using the HC1 A ' cResTRITAN
form with help from a support group, if G S
needed. Application criteria does apply,

so if you want more information you can
contact Help with Health Costs on 0300
330 1343 or go onto the following
website at www.nhsbsa.nhs.uk/1125.aspx

UNITED KINGDOM OF
GREAT BRITAIN
AND NORTHERN IRELAND

If you need to see a GP, but have difficulty
speaking or understanding English, tell the
staff at the GP surgery. They will be able
to arrange an interpreter. You will not be
charged for this service.

(Convention du 28 Juillet 1951)

Finding a doctor

Before you register, contact the GP practice
to explain that you are on a nearby site
(whether authorised or unauthorised),

‘of no fixed abode’ or living or staying
temporarily in the vicinity of their practice.
You are entitled to register in the area
where you are, without ‘proof of address'.

You can register with any GP in your local
area as long as they have space for new
patients. You can also get help by:
Asking friends

Asking at the library

Asking local organisations such
as schools, mosques, temples,
churches and nurseries

Asking a support or social worker

Looking on the NHS Choices
website - www.nhs.uk

Registering with a doctor

Ask to register at the GP reception. Show
this leaflet and they will ask you to fill in a
registration form. Ask for help with filling in
the form if needed and return it to the GP
reception.

Help with filling in the form

Local organisations that support

members of the gypsy, traveller and Roma

communities may be able to help you fill in
the GMS 1 form or local registration form.

If you can’t get help, tell the GP receptionist.
Ask them to help you fill in the form so you
can register.

= If you prefer, you can ask to see a
female GP (if available). If not, ask the
receptionist for a female chaperone.

You can expect to be treated politely
and with dignity.

The GP and staff will expect you to treat
them politely.

You can ask for help if you feel they
don’t understand your needs.

You can ask to discuss your health
issues and personal details in a quiet
and confidential place at the GP surgery.

Your details should always be kept
confidential and safe by the GP.

image5.emf
How to avoid a heart attack - Poster (2).docx

5F7FCC90.tmp
[image:]

[image:]

How to avoid

a heart attack

Monday 20 March 2017, 7:30PM – 8.30PM

Anglia Ruskin University, Bishop Hall Lane, Chelmsford, CM1 1SQ

Do you want to learn how to look after your heart, so your heart can look after you?

Dr Clesham will explain how heart attacks are treated in Essex, along with the medical treatments and lifestyle measures you can take to prevent a heart attack. This talk will cover the causes of heart attacks looking at how our environment, physiology and lifestyle all have a part to play in the health of our hearts.

There will also be a 20 minute Q&A session

Dr Gerald Clesham is a consultant cardiologist and clinical director at Broomfield Hospital in Chelmsford. He is also head of clinical governance at the Essex Cardiothoracic Centre in Basildon.

Dr Clesham studied at Clare College, Cambridge and the University of Oxford Medical School. He trained in cardiology at Papworth Hospital and was awarded a PhD from the University of Cambridge.

For further information please visit www.anglia.ac.uk/communityevents

To book your FREE tickets please email community@anglia.ac.uk
or call 01245 68 4723

Free parking is available for this event

image10.jpeg

image1.jpeg

image2.png

Anglia Ruskin
University

image1.emf
PKM GPPPG YEARLY DATES 2017.pub

image6.png

