WELCOME TO PALATINE GROUP PRACTICE

The Practice has three full-time Partners and two part-time Partners as well as three Practice Nurses. Our Practice Manager, Mrs. Alison Johnston, ensures the smooth running of the Practice and heads a full team of experienced Practice staff. We are open from 8.30am to 6pm Monday to Friday. We hope this publication will give you all the information you need about the facilities available from our Practice.

THE PARTNERS

DR KEITH DANIELS, MB ChB, FRCGP DRCOG, DCH, DFSRH (Reg. Sheffield 1985)

DR JULIE CRETNEY, MBChB, BMed Sci (Hons). DRCOG (Reg. Sheffield 1989)

DR COLIN GARVEY, MB, BS, DCH, DFFP (Reg. London 1991)

DR FIONA BAKER, MBChB, DRCOG, MRCGP (Reg. Edinburgh 1992)
DR ALAN PEDEN, MBChB, (Reg. Aberdeen 1990)
[image: image2.jpg]

URGENT MEDICAL TREATMENT

Telephone the Surgery Number
623931
…in the first instance, even outside Surgery hours.

A recorded message will give you the number of a Doctor on duty for out of hours.

IN AN EMERGENCY, SUCH AS CHEST PAIN, ACUTE BREATHLESSNESS, OR ANY SYMPTOMS YOU THINK MIGHT BE DUE TO A STROKE , DIAL 999 FOR AN AMBULANCE

PRACTICE BOUNDARY/AREA
Our Practice area covers from Port Grenaugh in the South, via St Marks and to St Johns in the West to Injebreck and Baldrine in the North. Only those with a current address within our boundary may register at Palatine Group Practice. Unfortunately anyone who moves outside our boundary will be unable to remain on our list and will have to seek GP services within their new area. You can contact a GP practice in your new area directly to register or alternatively Family Practitioner Services will be happy to advised you on 642608
ACCESS FOR PEOPLE WITH PARTICULAR NEEDS
The surgery is fully accessible to people with limited mobility and all consulting rooms are on the ground floor. Staff are always happy to assist. If we don’t notice you need help, please ask. We also have a wheelchair for patients use whilst on the premises as well as designated carpark spaces for those displaying a disabled badge.
DOCTORS SURGERY HOURS – By Appointment Only

	Days
	
	Daniels
	Cretney
	Garvey
	Baker
	Peden

	Mon
	a.m.
	8.30
	8.30
	09.00
	-
	8.30

	
	p.m.
	2.00
	3.00
	3.00
	-
	3.00

	Tue
	a.m.
	8.30
	8.30
	9.00
	8.30
	8.30

	
	p.m.
	3.30
	-
	3.00
	2.30
	3.00

	Wed
	a.m.
	8.30
	8.30
	9.00
	
	8.30

	
	p.m.
	2.00
	3.00
	-
	-
	3.00

	Thur
	a.m.
	9.00
	8.30
	9.00
	8.30
	8.30

	
	p.m.
	-
	3.00
	3.00
	3.00
	2.00

	Fri
	a.m.
	9.00
	-
	9.00
	9.00
	8.30

	
	p.m.
	3.00
	-
	3.00
	3.00
	3.00

Please note: Occasionally surgery times will differ from those shown above.

HOW TO SEE YOUR DOCTOR/NURSE (CLINICIAN)
To make an appointment call into reception or telephone 623931 Monday to Friday 8.30am-6.00pm. Each appointment is 10 minutes long and is intended for one person and one or two problems at the most. If you have various problems to discuss please let the Receptionist know who will book a ‘double’ appointment for you.

URGENT APPOINTMENTS - The earlier in the morning you can call the better (from 0830 onwards), as we ‘hold’ a number of appointments each day specifically for urgent cases, please be patient if your call is not answered immediately as we can be exceptionally busy at this time. For urgent appointments we cannot guarantee you will see the Clinician of your choice, but you will be offered an appointment. Please state that you require an ‘urgent appointment’.
PLEASE NOT DO NOT ABUSE URGENT APPOINTMENTS AS YOU MAY BE PREVENTING SOMEONE WITH A GENUINE MEDICAL EMERGENCY BEING SEEN EARLIER

ROUTINE NON URGENT APPOINTMENTS – For non-urgent appointments we can normally offer you the Clinician of your choice within a few days.
POLICY ON PATIENTS WHO DO NOT ATTEND APPOINTMENTS

A substantial number of appointments are wasted due to people not attending. Our monthly audit check tells us that on average 120 patients fail to attend their appointments every month. PLEASE contact us immediately if you cannot attend a booked appointment as very often we can offer this to someone else. Practice Policy is that patients who persistently fail to attend will ultimately be removed from our list.
PATIENTS WHO ARRIVE LATE FOR THEIR APPOINTMENTS
If you are very late for your appointment, please do not be offended if you are asked to re-book.
WAITING TIMES ONCE ARRIVED AT THE SURGERY
Due to a number of reasons you may find that on occasion your Clinician is running late, this could be for various reasons including some of those mentioned above. We do appreciate your patience on these occasions and we aim to let you know of any delays when you book in at the reception desk.
TO SPEAK TO THE DOCTOR BY TELEPHONE

If you wish to speak personally to a Doctor, please tell the receptionist, including a brief reason for your call. The Doctor will call you back outside consulting sessions, so this is likely to be sometime after your request. It is helpful to give the receptionist an idea of how urgent your call is. The Doctors are happy to call you back on a mobile number to allow you to get on with your day in the interim.
TEST RESULTS

If the Doctor sends you for tests it usually takes three to five working days for the results to come back. Please telephone us to find out the result. When the results arrive the Doctor will look at them and comment on each result eg normal, make appointment etc. This comment can be passed to the patient by the Receptionist but as she has no clinical training will be unable to give any further information.
CASUALTIES

There is no Casualty Department at the Surgery and we do not operate a ‘drop in’ service. All patients with injuries needing stitches, or where a broken bone is suspected, should go to the Accident and Emergency Department at Nobles Hospital.
SOME OF THE SERVICES WE OFFER – By Appointment Only
· Ante-natal care

· Blood pressure checks

· Cervical smears

· Child Health Survellience

· Long term conditions management (including Diabetes, Respiratory diseases, Epilepsy,

Chronic Heart Disease, Hypertension, Hypothyroidism, Chronic Kidney Disease, Mental

Health, Osteoporosis) we will invite patients with these conditions for annual review.

· Depression Counselling

· Family Planning

· Flu and Pneumococcal Vaccinations

· Smoking Cessation Counselling

· Travel Vaccinations

HOME VISITS

If you are too ill or infirm to come to the Surgery and require a home visit, please try and call us before 10.00 a.m. The receptionist will ask you about your illness to help the Doctors plan their rounds, so that urgent cases are seen first. Like urgent appointments we cannot guarantee you will see the Doctor of your choice but we will try to accommodate your requested Doctor. Unless urgent, visits are usually at the end of morning surgery. Please do not ask for a home visit unless you really cannot get to the Surgery. In the time it takes for a home visit the Doctor could see several patients that come to him/her. Perhaps you would be able to discuss the problem with the Doctor on the telephone? You can always ask for the Doctor to telephone you at the end of their Surgery. (see above)
REPEAT PRESCRIPTIONS
 please allow 48 hours over working days for your prescription to be ready
When you want to order a repeat prescription, you can do this by one of the following methods:
· Fill in the tear-off slip from your last prescription and drop it in or post it to the surgery or your Pharmacist. If you don’t have the slip, a written request is fine. If you want us to post it back, please enclose a stamped, self-addressed envelope.

· Go to our website: www.palatinegrouppractice.im and follow the link for ‘how do I’ then choose the ‘order repeat prescriptions’ option and you will see a form to complete.

· Send your request by fax to 611712.
· You can either collect it from the surgery or ask your Pharmacist to collect it for you. The following Pharmacies pick up from us every day: Kinrade’s, Lloyds (all branches), Hemensley’s, Clear, Corkills and Boots.
PLEASE NOTE THAT WE DO NOT ACCEPT REPEAT REQUESTS BY TELEPHONE (OR BY E-MAIL
If you have forgotten to request your medication and need it more urgently then please tell us and we will do our best to sort it out for you.
OUT OF HOURS CARE
The emergency Doctor Service is situated at Nobles Hospital. If you need a Doctor outside of our opening hours (8.30am – 6.00pm Monday to Friday) then you should contact the surgery as normal and you will be given instructions on how to contact the out of hours service.

CHAPERONES

If you would like a chaperone to attend you during your consultation with the Doctor this is always available. You can ask at reception when you book in, or else ask the Doctor. There is no need to feel embarrassed about this, it is an everyday part of a Doctor’s work, and he or she will not feel offended.

SICK NOTES
A Doctor’s sick note is not required for absences of six days or less. In this case, a self-certification note, otherwise known as an SC1 form, should be completed and returned to your employer. These forms are available from the Surgery or the post office.
PRACTICE WEBSITE: www.palatinegrouppractice.im
We have our own surgery website – www.palatinegrouppractice.im The site gives lots of information for patients about how the practice works, how to get appointments and test results and who the doctors are, as well as other useful details such as health promotion campaigns. We are currently undergoing improvements to our website.
CALLING ALL CARERS
Are you the primary carer for someone who cannot manage by themselves? We have a register of carers in the Surgery and we would be grateful if you could fill in a form to be added to our list. This information is not shared with anyone outside the Surgery. It is helpful to us to know if someone has a carer, for instance if we need to get hold of a patient who has difficulty understanding. In addition, there are sometimes benefits from being on our carer’s register, such as entitlement to free ‘flu jabs if the person you care for would be put at particular risk if you were to get ‘flu. An example would be if you are the sole carer for a person who is housebound.
HEALTH CARE FOR TEMPORARY RESIDENTS/VISITORS TO THE ISLAND
We have been advised by the Department of Health that any person who is registered with a United Kingdom GP will be able to receive free NHS treatment by a GP on the Isle of Man as a temporary resident. Anyone presenting who does not have a registered UK GP, regardless of where they live, will not be able to receive treatment on the NHS. This is irrespective of whether or not the treatment is on an immediate and necessary basis.
Anyone without a registered UK GP wishing to receive immediate and necessary treatment will be asked to pay for the consultation using the following tariff, which has been agreed Island-wide.

£40 for an urgent appointment

£100 for a visit

£10 for a telephone consultation

Payment should be made in advance, and must be in Sterling. In the case of a cheque, this must be drawn on a UK bank and presented with a valid cheque guarantee card. We also accept most debit/credit cards.
CHANGING CONTACT DETAILS?

Please remember to inform us immediately if you change any of your contact details via the following methods
· Name – proof of this must be supplied, eg passport, marriage certificate, adoption paperwork, deed poll etc

· Address – please put this in writing, and remember to include your family members who are registered with us, this can be faxed

· Telephone numbers – can be given over the phone, at Reception desk or via the website or fax (for confidentiality purposes we are unable to leave voicemail messages unless you have given us permission to do so)
DATA PROTECTION

Any organisation that processes your personal data in the IOM must do so in accordance with the Data Protection Act 2002 and its Eight Data Protection Principles. In summary these are:
Personal data must be
1. Used fairly and lawfully

2. Used for specific and lawful purposes, in a manner that is compatible with those purposes

3. Adequate, relevant and not excessive

4. Accurate and where necessary kept up to date

5. Kept for no longer than necessary

6. Used in accordance with the rights of individuals under the Act

7. Kept secure to avoid unauthorised or unlawful use, accidental loss, or damage

Personal data must not be
8. Transferred to another country unless that country has an adequate level of protection.

Information that we keep about you will be held on computer (with some ‘old’ paper notes) securely and in accordance with the above principles.

What this means in a nutshell is that we can’t (and don’t) tell anyone anything about you without your permission. Sometimes this can seem bureaucratic and unhelpful, but it is designed to protect everyone. The only exceptions that we can make to this would be where a child is under the age of 16 or if someone has a legal right to information about someone else, for example an enduring power of attorney because a person is not capable of looking after their own affairs. The occasions which come up most in the surgery, where people are hurt and dismayed because we can’t tell them details about someone else include:

· Information (including test results) about an elderly parent who is in their ‘right mind’;

· Information about a ‘child’ who is over 16;

· Collecting insurance forms for someone else which contain personal information about them.

· The outcome of tests and examinations for husbands/wives.

· We can’t even say if your husband/wife is currently in with the doctor as they might not want you to know they had been to see us.

Please don’t take offence if we won’t disclose the information you want to know, it’s not meant personally. If your loved one is happy for you to get information on their behalf, for example test results over the phone, the simplest solution is for them to let us have written permission to do so. If we have that on file, there is no problem. By the way, the radio is on in the waiting room to mask the conversations between patients and receptionists at the desk, to maintain their privacy.

ACCESSING YOUR HEALTH RECORDS
If you wish to have copies of your medical records held by us, please send in a written request. There will be a fee for providing this, as specified under the Data Protection Act 2002. This is currently £10 statutory admin fee, plus 65 pence per sheet of paper generated, up to a maximum of £50. Please ensure that you give sufficient time for the request to be processed. Provision of copy notes will, on average, take up to 3 weeks. Very extended notes may take longer.
We are not able to give you copies of notes held by any other health provider, e.g. the hospital, unless it is a letter that has been sent to or copied to us. If you want to get copies of notes from another provider, please approach them directly.
PRIVATE SERVICES AVAILABLE FROM THE PRACTICE
Why do I have to pay for some services?
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. It is important to understand that GPs are not employed by the NHS; they are self-employed and they have to cover their costs - staff, buildings, heating, lighting, etc - in the same way as any small business. The NHS covers these costs for NHS work, but for non-NHS work, the fees charged by GPs contribute towards their costs. This is also why you will be asked to make an appointment outside of the Doctor’s NHS surgery time (e.g. at the end of the surgery).
 Does my GP have to do non-NHS work?
With certain limited exceptions, for example a GP confirming that one of their patients is not fit for jury service, GPs do not have to carry out non-NHS work on behalf of their patients. Whilst GPs will always attempt to assist their patients with the completion of forms, for example for insurance purposes, they are not required to do such non-NHS work.

Why does it take so long?
Time spent completing forms and preparing reports takes the GP away from the medical care of his or her patients. Most GPs have a very heavy workload and paperwork takes up an increasing amount of their time, so many GPs find they have to take some paperwork home at night and weekends. Priority is always given to medical care of patients.
But it’s just one signature!?
When a doctor signs a certificate or completes a report, it is a condition of remaining on the Medical Register that they only sign what they know to be true. In order to complete even the simplest of forms, therefore, the doctor might have to check the patient's entire medical record. Carelessness or an inaccurate report can have serious consequences for the doctor with the General Medical Council (the doctors' regulatory body) or even the Police.
PRIVATE CONSULTATIONS AND TREATMENT
We do not offer private consultations or treatment for patients who are eligible for NHS treatment. We only offer ‘immediate and necessary’ private consultations (see Health Care for Temporary Residents/Visitors to the Island above) for people who are not eligible for NHS care.

PASSPORT APPLICATIONS/AUTHORISATIONS
Due to a change in Government Policy Doctors are unable to countersign passport application forms.
PRIVATE PRESCRIPTIONS
If a medication is not available to you on the NHS, but the Doctor is willing to prescribe it based on his/her clinical assessment of you, they will issue you a private prescription. In many cases there will be a charge levied by the surgery for issuing a private prescription, as it is not covered by the NHS contract (see why do I have to pay for some services above). Please note that you will also have to pay the full price of the medication at the Pharmacy. This is not the same as the NHS prescription charge - it is the full cost of that medication.
TRAVEL VACCINATIONS
From 1st December 2010, the Government no longer funds the provision of travel vaccinations under the NHS. The advice on what you should have is free, but we will charge you for the private script/vaccine and for administering the injection. Any medicines that you wish to have solely because of going on holiday are also available only as a private prescription. This includes malaria tablets, medication to delay your monthly period, and antibiotics that you carry with you ‘just in case you get sick’ – for example if you were travelling to a country where stomach bugs are frequent. Please note that, in addition to our fees, you will also have to pay the full cost of the vaccine/medication at the Pharmacy.
From 1st December 2010 the fee for vaccinations for travel abroad will be as follows:

Advice from the nurse on which vaccines are needed for travel:

Free

Private script issued to get vaccine:

£13 per person

Administration of vaccination(s):

£7 per session per person

Vaccines held in stock at the Surgery are currently available at the following cost: (in addition to script and giving the vaccination fees)
Hepatyrix £40; Havrix Mono Adult @ £28;
Havrix Mono Junior @ £21;
Typherix @ £12.50; Revaxis (price not available at this time, please ask at the surgery).
Children up to 16th birthday: script and administration fees: half adult rate; vaccines at full rate.
COLLECTING PRESCRIPTION VACCINES FROM YOUR PHARMACY
Make sure you find out from the chemist how the medication should be kept until it is administered. Usually it has to be refrigerated at a certain temperature and your home fridge might not be adequate. It is often a very short timescale to get it from one fridge to the other as well, for example some vaccines are no good if they are out of the fridge for longer than 15 minutes. We are happy to store your vaccine for you until your appointment if you want us to; please make sure it is in a bag with your name clearly marked on it.
MANX EMERGENCY CARE RECORD (MECR)
What is the MECR?

Health Care and Social Care professionals on the Isle of Man have always recognised that a number of key systems, both paper based and electronic, within the Department of Health and the Department of Social Care, hold information which would be helpful in delivering care if you were to require emergency treatment. Unless you decide to opt out, all patients in the Isle of Man who are registered with an Isle of Man GP are to have an electronic record called a “Manx Emergency Care Record” (MECR).
What will it say about me?
· Your name, date of birth and address

· Your GP name and Practice details

· Your National Health Service number (NHS number)

· Information about any prescribed medicines

· Any significant or adverse reactions you’ve had to medicines and any allergies or sensitivities that are known about you

Who will be able to view it?
Authorised staff involved in your care can look at your MECR on computer if they need to treat you when your GP Practice is closed, for example at the A&E Department at Noble’s Hospital; the Minor Injuries Unit at Ramsey or when contacting the Manx Emergency Doctor Service (MEDS). However, they must ask you if you agree to this before they look at your information.

If you are unconscious or incapable, authorised staff may look at your MECR without your agreement. This is so they can give you the best possible care. However when they do so they will have to record the reason why your consent to view your information was not possible and the fact that they have done so will be flagged up to the Department of Health.

How secure will it be?

Your MECR will be stored electronically using the highest standards of security, and an electronic record will be kept of everyone who has looked at your MECR. Only staff directly involved in your emergency health care will be allowed to look at your MECR using a unique user name and password. MECR information is kept on the Isle of Man and is not shared with UK health or social care organisations.

What if I don’t want a Manx Emergency Care Record (MECR)?
If you don’t want an MECR to be available for you, then you can ‘opt out’. Forms to do this are available from your GP, the Department of Health, the Department of Social Care or via the Government website. Don’t forget that if you do have a MECR, you will be asked if staff can look at it every time they need to but you don’t have to agree if you don’t want to.
What if I’ve opted out and want to opt back in to a Manx Emergency CareRecord (MECR)?
If you have previously opted out from having a MECR, you can opt back in at any time by completing the form which is available from the same places as the ‘opt out’ form.
TOP TIPS FOR WHEN YOU VISIT THE DOCTOR

BEFORE THE APPOINTMENT:

· Write down your two or three most important questions.

· Write down the details of your symptoms, including when they started and what makes them better or worse.

· If you are taking any ‘over the counter’ medicines or supplements that the Doctor has not prescribed, make sure that you take a list of them, so that the Doctor knows what you are taking.

DURING THE APPOINTMENT:

· Don’t be afraid to ask if you don’t understand.

· If you aren’t sure about one or more of the words about your condition or treatment, ask for them to be written down.

· Write things down in a notebook. This makes it easier to remember afterwards what the Doctor or Nurse told you.

BEFORE YOU LEAVE THE APPOINTMENT MAKE SURE YOU:

· Check that you’ve understood what was said. Ask the Doctor/Nurse to explain again if you aren’t sure.

· Check that you’ve understood what treatment (if any) is being recommended for you and how it will happen. e.g. will it be an out patient appointment at the hospital, or do you need blood tests, or have you been given some medication. If the Doctor has prescribed some medicine for you, do you understand how you should take it and when it should be started/finished?

· Is there anything that you should stop or start doing that is making your condition worse?

· Is there anything that you can do to help yourself?

· What happens next? (E.g. do you need to make another appointment?)

HELPFUL WEBSITES

www.nhsdirect.nhs.uk -

You may wish to have a look at this web site, it contains a wealth of information regarding coughs, colds, earache and sore throats as well as many other ailments

COMPLAINTS, ACCOLADES AND SUGGESTIONS

If you have any complaints or accolades about any of our services, our Practice Manager, Mrs. Alison Johnston, is here to help you. Please address any suggestions to her for improvements in our service and feel free to discuss with her any dissatisfaction or problems you may have. We would also like to hear about things you were pleased about.

You are also entitled to direct any complaints regarding Palatine Group Practice to Primary Care Services, please call 642608 for further details.

DISCRIMINATION POLICY

The practice does not discriminate on the following grounds: race, gender, age, social class, religion, sexual orientation, appearance, disability or medical condition

ZERO TOLERANCE

We aim to treat our patients courteously at all times and expect anyone visiting the practice to treat our staff in a similarly respectful way. We take very seriously any threatening, abusive or violent behaviour against any of our staff or patients. Please note that anyone who displays unacceptable behaviour will be removed from the practice list immediately. If necessary the Police will be called to deal with the situation.

PRIMARY CARE MEDICAL SERVICES

Details of the provision of primary care medical services for the Isle of Man may be obtained from the Isle of Man Department of Health, Crookall House, Demesne Road, Douglas. Telephone 642608.

[image: image1.wmf]
PGP Version 30 August 2013
� INCLUDEPICTURE "http://officeimg.vo.msecnd.net/en-us/images/MR900105174.jpg" * MERGEFORMATINET ���

PAGE
5

