Patients matter
Summer 2013

Welcome to the latest edition of Cannington Health Centre’s patient newsletter
Phew what a scorcher!

It will probably be raining by the time this newsletter hits the stands but here’s a reminder of hot weather health advice:

Stay in the shade between 11am & 3pm
Cover up with clothing and a hat

Use high factor sun lotion and reapply frequently

Drink plenty (but not too much alcohol or caffeine)

Avoid extreme physical exertion

Keep cool by taking a cool shower or bath or even a wash down.
Sunburn is harmful at any age but particularly so for children so take extra care.

Heat exhaustion and especially heat stroke are serious conditions. Symptoms include dizziness, tiredness, nausea, rapid pulse, confusion, even loss of consciousness. Heatstroke is a medical emergency and you should call 999 if you suspect it.
Immunisations

Towards the end of summer, a GP surgery’s thoughts turn to the flu season. We will be running flu clinics from late September so if you are eligible for a free vaccination, please book your appointment nearer the time. To keep costs down, we do not routinely send out invitations. Most patients know to book their appointment in the autumn so that we only need send out reminders to a fraction of patients.
From September this year we will also be offering a shingles immunisation to people aged 70.

The childhood immunisation programme is also changing. The main change is that from July 2013, babies will be offered rotavirus vaccine, by mouth. Rotavirus bug is the main cause of vomiting and diarrhoea in young children. The vaccine has been widely used in Europe and the US and will protect vulnerable babies from a potentially serious bug.

Focus on AAA screening

Abdominal aortic aneurysm (AAA). The aorta is the main blood vessel supplying blood to the body. It runs from the heart down through the chest and abdomen. In some people, as they get older, the walls of the aorta in the abdomen can become weak and start to expand creating a bulge called an aneurysm. Where the aorta stretches it becomes weaker and, if the aneurysm is large, could give way. If this happens there is no time for surgery and the person usually dies.
You would not normally notice any symptoms of an aneurysm but a simple abdominal ultrasound can detect an aneurysm allowing further monitoring or, if it is particularly large, treatment.

Men over the age of 65 are the group most likely to have an abdominal aortic aneurysm (six times more likely than women). The NHS invites all men for screening during the year they turn 65. The screening for our patients takes place here at the health centre and the next session is 25 September 2013. Men aged 65 will be automatically invited by the screening team but if you are over the age of 65 and have not previously been screened you can ask for a scan by contacting the Somerset and North Devon AAA screening team on 01823 344567.
You can find more information at

www.aaa.screening.nhs.uk
Healthwatch

Healthwatch is the new consumer champion for both health and social care. This is a national initiative with a local organisation. The aim is to give people a stronger voice to influence and challenge how health and social care services are provided in their locality. Healthwatch Somerset is trying to create a network of organisations and recruit individual volunteers. To find out more go to
www.healthwatchsomerset.co.uk
Surgery news

On line Patient Group
We have had a Patient Participation Group for many years now. We are always looking for new members so if you are interested please ask at reception for more information. We hope however that some people who are unable to commit to a real life group may be willing to sign up to our on line ‘virtual’ patient group. As a member you would receive information about the practice and perhaps be asked to take part in occasional brief on line surveys. It’s not a route for individual complaints about the practice – these should still be taken up with the practice manager- but we would love to increase the range of people giving feedback to the practice. Please do sign up at

PPG@canningtonhc.nhs.uk
GP Registrars

These are qualified doctors who are training to be GPs. As well as relevant hospital jobs, they do two placements in GP surgeries, one of six months and the other for a year at the end of their GP training.
We are an accredited training practice and many of you will have had appointments with GP registrars here. The most recent, Dr Barnett, has just left us to continue his training in hospital jobs. Our next registrar will be spending six months with us from February 2014. Feedback from patients about all our registrars has been excellent and we are glad that patients recognise the benefits these doctors bring to the surgery.
Dr Andrew Baverstock

Dr Baverstock is the practice GP trainer and he is currently on a period of extended leave returning in September 2013.

Usual doctor

Patients can choose to see any of our doctors but many people have a usual GP they prefer to see.
As a practice we encourage this continuity of care but we have to acknowledge that sometimes it is not possible to offer patients an appointment with their GP of choice within an acceptable timescale.
Apart from Dr Baverstock, all our GPs are part-time and can get booked up well in advance, especially just before and after a period of leave.
We want to reassure you that if you have to see a different GP, either one of our own or a locum, your previous consultation records are available to that GP. In the same way, your usual GP we be able to read the records of your consultations with any other GP and see the results of any investigations ordered.
Appointment length

We’d like to remind you that the standard appointment length is 10 minutes. If you have a complex problem, or several problems, the GP may not be able to manage everything in a single consultation so please be understanding if you are asked to make a follow up appointment.
Feedback

We welcome all feedback, good and bad. Speak to any member of staff or contact the practice manager, Moira Allen

