[image: fda-logo_new]The Eston Surgery
 Dedicated to family care		 			
Low Grange Health Village, Normanby Road, Cleveland TS6 6TD	Tel 01642 511567						Fax 01642 511667
www.estonsurgery.co.uk

Welcome to the Eston Surgery. - The staff at the Eston Surgery are proud to offer a high standard of patient-centred healthcare. We run many clinics for the management of chronic diseases such as asthma and diabetes and offer a wide variety of other medical services including antenatal and postnatal care, minor surgery, childhood vaccinations, travel clinics and well-person check-ups.

The surgery is open Monday to Friday (excluding Bank Holidays) from 8am to 6pm. Clinics run at various intervals throughout the day offering flexibility to patients wishing to access medical care. We do not have set nursing clinics to allow different types of services to be offered at a time convenient to you.
You can pre-book your Chronic Disease Annual Review or pre-book to see the doctor, nurse practitioner or practice nurse.

Clinical Staff

Doctors
	Dr Paul Chatterjee (male) Senior General Partner

Dr Peter Geiser (male)
Dr Alison Grainger (female)

Nurse Practitioners
	Sr Dawn Archman (female)
Nurse practitioner

Nurses & Health Care Assistants
	Paula Massey (female) Practice Nurse.
Lesley Mann (female) HCA

Opening Hours
[bookmark: _GoBack]Monday 	8.00 – 18.00
Tuesday	8.00 – 18.00
Wednesday	8.00 – 18.00
Thursday 	8.00 – 18.00
Friday		8.00 – 18.00

Your responsibilities to us are:
Treat everyone on our premises as you would wish to be treated yourself - with respect, politeness and without aggression, actual or threatened violence, and without discrimination on the grounds of gender, culture, age, religion or sexuality
You can play your part in managing your own health and well-being by:
•	Keeping your appointment or cancelling it to allow another patient to attend it (you may benefit from someone else’s consideration in the future)
•	Trying self-help or the pharmacy for minor illnesses prior to contacting the surgery
•	Complying with any treatment regime or medication recommended or prescribed
•	Maintaining a healthy lifestyle - Eating a varied and healthy low-fat diet, taking regular exercise, not smoking
•	To ask for help and advice if necessary
•	Re-ordering your medication in plenty of time so you do not run out
•	Telling us if you have any allergies including any medication allergies
•	Answering questions about your health and lifestyle frankly and honestly.
•	Ensuring your address and telephone number is kept up to date

Benzodiazepines and Z-Drugs
This surgery does not prescribe Benzodiazepines or Z-drugs due to their addictive nature, if you would like to register and are currently taking one of following medications, you will be started on a reduction programme.

TEMAZEPEM	NITRAZEPAM	LORMETAZEPAM		DIAZEPAM
LOPRAZOLAM	ZOPICLONE		ZOLPIDEM

When We Are Closed
The surgery is closed weekdays between 6pm and 8am and at weekends and Bank holidays, including Christmas Day, Boxing Day and New Years Day.
For urgent medical care during these times, patients can telephone the GP Out-of-Hours service on telephone number 111
.
Always call 999 in an emergency.

Practice Area
Within the lines - west of I.C.I & North of the Parkway & East of Cargo Fleet Lane & South of the river.
This area includes: Wilton Village, Lazenby, Whale Hill, Eston, Bankfields, Normanby, Spencerbeck, Ormesby, Overfields, Netherfields, Brambles Farm, Boyd’s Estate, South Bank and Grangetown, Please ask at reception / check our website for further information/map.

Registering at the practice
If you live in the above practice area and wish to register with the practice, please call in and complete a registration form, a new patient questionnaire and collect a practice leaflet. You will be offered a new patient health check at the time of registering. Patients are required to provide evidence of their address within the practice area. The practice has an open list and does not refuse registration on the grounds or race, gender, social class, religion, sexual orientation, age, disability or medical condition.

Disabled Access
The practice operates from a purpose built building with disabled parking spaces, and offering suitable access for all disabled visitors.

Appointments
Appointments are issued on a first come first serve basis as soon as the appointments line opens at 8.00am. Appointments can also be pre-booked up to six weeks in advance, for more of a choice of time/day or clinician. These spaces are limited in order to leave sufficient appointments to meet the daily demand of patients wanting to access a doctor or health professional urgently on the day.

Please make it clear to reception staff if you have a particular preference for the doctors or nurse practitioner in order that we may comply: Patients are now registered with the Practice rather than an individual GP. However patients may request to be seen by a practitioner of their choice for the purposes of continuing care, care of particular conditions, gender or ethnicity. Please note that while we endeavour to comply with such requests circumstances may dictate that a patient may have to wait longer to see their preferred practitioner.

If you haven’t opted out of the SMS texting service, and you have provided us with a mobile telephone number we will text you to remind you about your appointment a day or so before.

You can book or cancel your appointments on-line, please ask at reception for a login and password to register for this service. If you find it difficult to phone the surgery, you can book on the day or pre-book GP, nurse practitioner or nursing appointments using our on-line booking service.

If you are unable to keep an appointment we ask that you cancel it beforehand giving as much notice as possible so that the appointment can be offered to another patient. If you have registered for our on-line service, you can also cancel your appointment this way

Request for a home visit
Home visits are for patients who are housebound because of illness or disability. Requests must be made between 8.00am– 10.00am except in emergencies. A doctor or nurse practitioner may phone you back as it may be a problem that can be assisted by a telephone consultation or it may be more appropriate for the Nurse Practitioner / District Nurse to attend or even to arrange a hospital admission. Please make it clear to the receptionist if you feel that you must have a doctor immediately as this may necessitate doctor telephoning immediately. Please come to the surgery if at all possible rather than call doctor out, remember several patients can be seen in the time it takes for one home visit.

Telephone Consultations
This practice offers bookable-on-the-day and pre-bookable telephone consultations with the doctors and nurse practitioner. These can be arranged for medical advice, medication advice where an examination is not required or for follow up appointments, please ask to book one if you feel your problem can be dealt with over the phone or if you are unable to make it to the surgery

Prescriptions
Using the right hand side of your computer prescription print out, tick the items you require and drop off your request any time between 8am and 6pm Monday – Friday. Your prescription will be available for collection after 2 clear working days for example: requested on a Monday, ready for collection on a Wednesday.
If you find it difficult or inconvenient to order your prescription at the surgery, we offer plenty of other options:
· You can make arrangements with a chemist of your choice to collect and deliver requests on your behalf.
· You can post your requests with a SAE and we will post them back to you
· If you have internet access, you can order your prescriptions using our on-line services - please ask at reception to be registered for this service (as you will need a username and password)
· You can fax your order form or written request to us on (01642) 511667

The surgery uses a Repeat Dispensing system. This means that up to six months worth of your prescription medication/s can be issued and given to a pharmacy of your choice. You can pick your medication up or have your medication delivered from the pharmacy at regular intervals. This will reduce the number of times you need to order your prescription from the surgery as you will be able to collect your medication/ have it delivered directly from your local pharmacy.
This method won’t be suitable for everyone (especially if your medication changes regularly) and not every medication can be arranged like this. Please ask at the reception desk for a leaflet or for more information about “repeat dispensing”

Test Results
It is your responsibility to check the results of any diagnostic procedures performed such as blood tests, urine tests or x-rays.
If you wish to enquire about a result please telephone the surgery after 10am and give your details, date and nature of investigation to the receptionist.
Please allow sufficient time to elapse before enquiring about results – it is wise to check estimated report times with doctor or nurse at the time of the test.

Services provided

	Healthy Heart and lung Checks
	Well person screening

	Smoking Cessation
	Venapuncture

	Weight Management
	Maternity Services

	Wound care and suture removal
	Cervical Cytology

	Minor Surgery
	Travel health

	Contraception and preconception Services
	Child health (inc vaccinations)

	Immunisations and Vaccinations
	Chronic Disease Management such as Diabetes, Asthma, COPD, Hypertension etc.

	Sexual Health Services
	

	Ear care and irrigation
	

		
Nurse Practitioner	
This practice has a Nurse Practitioner. An N.P. is a registered nurse who has completed specific advanced nursing education and training in the diagnosis and management of common and some complex medical conditions. Nurse Practitioners provide a broad range of health care services.
Nurse Practitioners treat both physical and mental conditions through comprehensive history taking, physical exams, physical therapy, ordering tests and therapies for patients, within scope of practice.
The Nurse Practitioner’s role includes the following:
1. Diagnosing, treating, evaluating and managing acute and chronic illness and disease
1. Take a medical history and perform physical examinations
1. Recognise, diagnose and prescribe for common illnesses and problems
1. Refer to diagnostic services or secondary care providers (I.e. for x-rays, to hospitals)
· Ordering and interpreting diagnostic studies such as blood tests
· Prescribe for acute and chronic illnesses
1. Provide care that focuses on the individual as well as the family with emphasis on health
1. Support people in making healthy lifestyle choices and decisions about their health care
1. Refer to and support other colleagues
1. Arrange a medical certificate to be completed by the doctor
You can book an appointment via the internet with the Nurse Practitioner by registering for our on-line services, please ask at reception.

Please bear in mind when using the on-line service for booking that the Nurse Practitioner does not conduct “nursing” services i.e. wound dressings, blood tests, injections.

Practice Nurse & Health Care Assistant
Providing care that focuses on the individual as well as the family with emphasis on good health.
Supporting people in making healthy lifestyle choices and decisions about their health care and refer to and support other Health Care Professionals
Treatment room services, our practice nurse / HCA provide treatment room services as required

Ante-natal
The Midwife has weekly clinics at and offers follow up appointments here at the surgery once you have had a “booking” or initial appointment. Your booking appointment will be for 1 ½ hours and made either at home or at James Cook University Hospital at a time arranged with you by the Community midwives

Sexual Health
To discuss any concerns regarding sexual health, please make an appointment with the GP or our Nurse Practitioner. We can text you your results and offer a completely confidential service. If you prefer, you can also choose to be treated in James Cook University Hospital by a trained specialist. Please telephone 854548 for an appointment. Or to access one of the many community clinics which are available, you can ring 0845 045 0620

Travel Health
When planning holidays, business trips or working overseas, it is important to protect yourself. Please ask at reception for a pre-travel questionnaire to see if your destination requires vaccinations etc. We also offer advice on minimising health risks and precautions while travelling		

Vaccinations and immunisations
The surgery offers immunisation services to adults and to children for their routine childhood vaccines. (Please note – if you require occupational protective vaccines, it is normally your employer who is responsible for ensuring you are protected, please ask at reception if you are unsure)

Health Checks and screening
Simple health checks and tests can often identify preventable health problems. Our Health Care Assistant will check your general fitness and give advice on staying healthy. You will also be given advice on preventing heart disease/ stroke etc. We encourage all patients (male and female) to attend for regular health checks. We recommend: Over 40 – a healthy heart MOT. And f you smoke, a lung check. We also recommend a 6 yearly check up for patients under 60 years of age, a 3 yearly check up between 60 and 75 years and an annual check up over 75 years if you do not have regular chronic disease management reviews.

Healthy heart MOT
If you are over 40, we encourage you to have a “Healthy Heart MOT”. You will be given a general health check, including bloods, blood pressure, weight, and height etc. In some cases an ECG will be required. Our trained health care professionals can advise you on staying healthy and minimising your risk of having a heart attack or stroke and can refer you externally for exercise on prescription, or to our in-house smoking cessation and weight management sessions.

Cervical Cytology
The surgery encourages all women to attend for screening when invited. Currently women aged 25 -50 who have had negative results are invited every 3 years and ages 51 -65 are 5 yearly. If you are concerned that you are overdue your smear or have worries about the procedure or results, please discuss this with the Practice Nurse.

Contraception and pre-conceptual advice and services
You may make an appointment with the doctor or nurse practitioner for contraceptive advice, pre-conceptual advice or emergency contraception.

Healthy living
The surgery offers in-house smoking cessation support and weight management one-to-one support, with trained staff. You can self refer to either service, please book in for an initial appointment at reception

Self help
We all get coughs, colds, aches and pains or minor illnesses form time to time, please try self-help and over the counter medication in the first instance. It is recommended that everyone keeps a small amount of over the counter medications such as paracetamol or ibuprofen at home to try before contacting the surgery.

Chronic Disease Management clinics
For patients living with diabetes, asthma, COPD, high blood pressure etc we offer annual management appointments at different times throughout the day for your convenience

Minor Surgery
The doctor is happy to perform certain surgical procedures (including joint injections/warts/cysts removal etc) by appointment – please make an appointment to discuss the matter initially – thank you.

Medical Examinations & Reports
The doctors carry out private (non-NHS funded) medical examinations for insurance, employment and occupational driving purposes etc. An up to date price list of the fees charged for these services is available in the waiting room.

Confidentiality
Reception and administration staff require access to your medical records in order to do their jobs. These members of staff are bound by the same rules of confidentiality as the medical staff.

The practice complies with Data Protection and Access to Medical Records legislation. Identifiable information about you will be shared with others in the following circumstances:
· Via a referral, to provide further medical treatment for you e.g. from district nurses and hospital services.
· To help you get support / aid from other services e.g. from the social services.
· When we have a duty to others e.g. in child protection cases
· Anonymous patient information will also be used at local and national level to help the Health Board and Government plan services e.g. for diabetic care.
If you do not wish for your information to be used in this way or for anonymous information about you to be used in such a way, please let us know. (check our website for further details)

Zero Tolerance
We operate a Zero tolerance policy at both our sites. Patients will be removed from the practice list if they threaten to be violent are abusive or verbally abusive to any member of staff or persons present.

Compliments, complaints and suggestions

We believe that most of the time we offer an excellent service to you. If however you have a problem or feel we have fallen below the level of service or care which you would expect then please let us know and we will do our best to put it right. If you have any frustrations or suggestions then please ask to speak to our Practice Manager, Claire Hutchinson or put your suggestion/irritation in writing to the Practice Manager, Claire Hutchinson (clairehutchinson@nhs.net) who will make sure that it is dealt with effectively.
Anyone can complain about NHS services or treatment they have received, or if they have been affected by the actions or decisions of an NHS organisation, or primary care practitioner. If you are unable to complain yourself, someone can act on your behalf with your written consent.
The first stage of the NHS complaints procedure is called ‘local resolution’. Your complaint should be made to the NHS organisation, or primary care practitioner (GP practice, dental practice, community pharmacy or optician) who provided the service. Local resolution aims to resolve complaints quickly and as close to the source of the complaint as possible.
You can make your complaint in writing, by email, or verbally. If you make your complaint verbally, you will be asked to sign and return a written record to ensure that you agree with the contents.
Please ask at reception for a complaints leaflet

Patient Participation Group
We want to keep up to date with your views and in return we will keep you up to date with our news. Do you feel this surgery caters for your needs? Do you think we can do better? Do you think you can make a difference to the services we offer? – Well then do something about it - Register your email address with reception and join our Virtual Patient Participation Group, tell us what you think and help shape the future of your surgery.
If you want to know more about our Virtual Patient Participation Group, please feel free to contact the Practice Manager, Claire Hutchinson on: clairehutchinson@nhs.net . Alternatively, register your interest to join our Patient Participation Group.
[image: right place, first time logo]Accessing the right treatment
By going to the right place, first time you can get the right treatment from your NHS.
It is estimated that almost half of all A&E attendances could have been treated by their GP, a pharmacist, or treated themselves with basic self-care, first aid and advice.
Many people automatically go to A&E as soon as they feel ill or have an accident. Below highlights a range of options to help people get the treatment they need
	
Self Care
A well-stocked medicine cabinet will help you deal with many common illnesses. Keep all medicines out of sight and reach of children and always follow the dosage instructions on the label. If you have an on-going medical conditions such as asthma ensure you have adequate supplies of the medication you require at home.
Be prepared for most common ailments by keeping the following at home:
Pain relief –such as paracetamol or ibuprofen, to treat most aches and pains such as period pain, headaches or inflammation caused by sprains or arthritis and minor ailments such as common cold.
Antihistamines – for insect bites, allergies and hay fever
Oral rehydration salts – for diarrhoea or vomiting, to help stop dehydration
Indigestion treatment – for stomach ache, heartburn or trapped wind
Sunscreen - keep a sun lotion of at least factor 15

Pharmacist
Your local pharmacist is able to give expert advice without an appointment. Your local pharmacy isa good point of call for many ailments such as coughs, colds, sore throats, eczema., hayfever, period pain emergency contraception , nappy rash and teething and cystitis

GPs (family doctors)
Your local GP practice provides a comprehensive range of services including general medical advice and treatment. They deal with a very broad range of complaints, including infections like cystitis and sore throats, mental health problems such as depression and anxiety, joint pains and arthritis. If you require more specialised care they will refer you to a specialist service or hospital. If it is not life-threatening, call your GP first. Your GP has your records and knows your medical history, medicines, and allergies. Your GP can also admit you to hospital if needed.

111
This service is available 24 hours a day, 7 days a week, A trained nurse or doctor will assess your needs and then advise and direct you to the most appropriate place for you to get treatment.

Minor Injury Unit
For 24/7 treatment of minor injuries without an appointment, , Redcar Primary Care Hospital, West Dyke Rd 01642 511000	
	
A&E (Accident + Emergency)
A+E is an emergency service that should only be used when people are badly injured or show the symptoms of critical illness James Cook University Hospital , Marton Rd, Middlesbrough, TS4

Call 999.
999 is an emergency service that should only be used when people are badly injured or show the symptoms of critical illness.
If you think a patient is suffering from one of the following you must dial 999:
• Heart attack
• Sudden unexplained shortness of breath
• Heavy bleeding
• Unconsciousness (even if the patient has regained consciousness)
• Traumatic back/spinal/neck pain

Useful Contacts

Medical advice when its less urgent than 999		 111
Emergency Dental care …………………… 		 111
James Cook University Hospital…………. 	01642 850850
Citizens advice…………………………….	01642269880
Teesside Hospice	………………………..	01642 816777
Ambulance bookings for patients………….. 	0345 0450160
Sexual Health Community Clinics…………	0845 0450620
Lifeline - self referral for drugs & alcohol…	01642 225479
Redcar and Cleveland Social Services……	01642 478511

www.southteesccg.nhs.uk NHS South Tees Clinical Commissioning Group became the statutory organisation responsible for managing and buying health care services for our population. It is their job to ensure these services keep you healthy; ensure you get the right care and treatment at the right time and are efficient and cost-effective
NHS South Tees CCG
North Ormesby Health Village
1st floor, Trinity Mews
North Ormesby
Middlesbrough TS3 6AL
Tel 01642 511868

www.southteesaccessresponse.nhs.uk/ The South Tees Access and Response (STAR) scheme has been set up by GPs to improve access to their services outside the current core hours for patients needing urgent care or advice

www.wecantalk.org – find out about support, treatment and counselling services in the area or you can self-refer for talking therapies and psychological services by telephoning:
Alliance 	01642 352747		
Insight 	0300 555 0555
MIND		01642 257025 or 01642 493838

Local pharmacy telephone numbers

Boots(Normanby)…………………………		01642 452727
Cooper & Kime (South Bank)……………….	01642 452968
Cooper & Kime (Grangetown)………………	01642 466256
Eston Pharmacy (Eston)…………..………... 	01642 452379
Lloyds (Low Grange)……………………….	01642 452066
Lloyds (Trunk Road)……………………… 	01642 455792
Whale Hill (Whale Hill)…………………... 	01642 454078
Asda (Southbank)	……………………….	01642	443810
Tesco (low Grange) ………………………	01642 338347

www.estonsurgery.co.uk Visit our website for information about the surgery, including patient satisfaction questionnaires, newsletters and the latest news and links.
www.nhs.uk The NHS choices website provides: medical advice – hundred of conditions explained, over 100 topics on healthy living, A-Z of health, carers direct, health news and choose an NHS service all from one easy to navigate site.

Please note - details are correct at time of going to print – February 2017	
image2.jpeg
RIGHT PLACE
FIRST TIME =

image1.jpeg
v

Family Doctor
Association
Member

<
“famity-doctor ™

