　
INFORMATION FOR PATIENTS

BRUNSWICK HEALTH CENTRE

139/140 ST HELENS ROAD

SWANSEA

SA1 4DE

TEL: 01792 643001 Main Switchboard
TEL: 01792 643611 Prescription Line (11.00 until 12.30 pm / 2pm until 3.30pm only)

FAX: 01792 411391

…………………………………………………

HAFOD SURGERY

8 MORGAN STREET

HAFOD

SWANSEA

SA1 2LU

TEL: 01792 655435

FAX: 01792 646439

………………………………………………………

SURGERY WEBSITE

www.brunswickandhafodhealth.co.uk
WELCOME TO THE PRACTICE　
THE DOCTORS　
DR CARL HARRY MB Bch (REG MANCHESTER 1978)

DR GARETH JONES MB Bch MRCGP DRCOG DCH (REG CARDIFF 1982)

DR SARAH CRAVEN MB BS MRCGP (REG LONDON 1986)

DR HELEN LOCKING MB Bch / MRCGP　

DR ANNE BOWEN MB Bch. DRCOG.MRCGP
Brunswick Health Centre undertakes the teaching of Post Graduate medical students from Swansea University.
BRUNSWICK HEALTH CENTRE: OFFICE HOURS – DOORS OPEN
MONDAY, TUESDAY, THURSDAY AND FRIDAY: 8.30AM-1.00PM.
CLOSED FOR LUNCH BREAK BETWEEN 1PM TO 2PM

2.00PM TO 6.00PM
WEDNESDAY OPEN ALL DAY (BABY CLINIC AND ANTE-NATAL)

TELEPHONE LINES ARE OPEN

MONDAY TO FRIDAY: 8am until 6.30pm
N.B. For both practices there is a Doctor on call for any emergencies that may occur) from 8.00am until 6.30pm Monday to Friday　
HAFOD SURGERY (BRANCH SURGERY)
8.30AM-12.00PM Mon-Fri
3PM-5.30PM Mon and Wed

Hafod Surgery is closed on Tuesday, Thursday and Friday Afternoons.
If you need to be seen whilst the branch surgery is closed, then please ring the main surgery in Brunswick to see or speak to a doctor.
ALL CONSULTATIONS ARE BY APPOINTMENT ONLY

Doctors Appointments are given in intervals of 10 minutes. If you require longer than 10 minutes for an appointment with the Doctor, please let the Receptionist know when you book the appointment. Nurse’s appointment times will vary on what procedure they will be carrying out.
DOCTORS AVAILABILITY
ALL THE DOCTORS COVER BOTH OUR SURGERIES AND HAVE DIFFERENT DAYS OFF EACH WEEK. PLEASE CHECK WITH RECEPTION STAFF REGARDING ANY PARTICULAR DOCTOR AVAILABILITY.WE WILL ALWAYS TRY TO GIVE YOU AN APPOINTMENT WITH YOUR DOCTOR OF CHOICE. THIS MAY NOT ALWAYS BE POSSIBLE DURING HOLIDAY PERIODS.

HOW TO BOOK AN APPOINTMENT
PLEASE TELEPHONE FROM 8AM ONWARDS (BRUNSWICK SURGERY) FROM 8.30AM HAFOD SURGERY OR CALL INTO YOUR RESPECTIVE SURGERIES. YOU CAN ALSO BOOK AN APPOINTMENT ON OUR WEBSITE.
ADVANCE ACCESS APPOINTMENTS
ALL APPOINTMENTS CAN BE MADE UP TO 6 WEEKS IN ADVANCE. WE ALSO OFFER 4 ADVANCE ACCESS APPOINTMENTS IN EACH SESSION FOR INDIVIDUAL DOCTORS ON DUTY EVERY DAY, MORNING AND AFTERNOON APPOINTMENTS, (SUBJECT TO AVAILABILITY). 　
URGENT APPOINTMENTS

IF AN APPOINTMENT IS CONSIDERED URGENT, YOU WILL BE SEEN THE SAME DAY, BUT IT MAY NOT BE WITH THE DOCTOR OF YOUR CHOICE. IN CASE OF DIFFICULTY THE RECEPTIONIST WILL ASK THE DOCTOR TO SPEAK TO YOU.
NURSE APPOINTMENTS

THESE ARE BOOKED IN EXACTLY THE SAME WAY AS THE APPOINTMENTS FOR DOCTORS.

HOUSE CALLS
IF YOU ARE TOO ILL TO ATTEND THE SURGERY AND REQUIRE A HOME VISIT, PLEASE TELEPHONE YOUR SURGERY BETWEEN 8AM AND 11AM, IF AT ALL POSSIBLE. IF YOU ARE UNSURE ABOUT NEEDING A HOUSECALL, RING THE SURGERY FOR ADVICE.

CANCELLING APPOINTMENTS

IF YOU HAVE AN APPOINTMENT AND YOU ARE UNABLE TO KEEP IT, PLEASE LET US KNOW AS SOON AS POSSIBLE SO THAT WE CAN RE-USE THE APPOINTMENT TIME FOR ANOTHER PATIENT.
MISSED APPOINTMENTS (DID NOT ATTEND)

IF A PATIENT FAILS TO ATTEND A PRE-BOOKED APPOINTMENT ON MORE THAN ONE OCCASION IN THE LAST 12 MONTHS, AN INFORMAL WARNING LETTER WILL BE SENT TO THE PATIENT, ADVISING THEM THAT A FURTHER OCCURRENCE COULD RISK REMOVAL FROM THE PRACTICE. IF THE PATIENT FAILS TO ATTEND ANOTHER APPOINTMENT, THE MATTER WILL BE DISCUSSED AT A PRACTICE MEETING AND A MAJORITY AGREEMENT WILL BE REACHED AS TO WHETHER THE PATIENT WILL BE REMOVED FROM THE PRACTICE LIST, IN WHICH CASE A FORMAL WARNING WILL BE ISSUED.WARNING LETTERS ARE VALID FOR A PERIOD OF 12 MONTHS. REMOVAL BASED ON WARNINGS GREATER THAN 12 MONTHS WILL BE INVALID-IN THIS CASE A FURTHER WARNING AND PERIOD OF GRACE WILL BE REQUIRED.
OUT OF HOURS EMERGENCY CLINIC
WHEN THE SURGERY IS CLOSED BETWEEN THE HOURS OF 6.30PM UNTIL 8AM THE FOLLOWING MORNING AND WEEKENDS, THE OUT OF HOURS CLINIC IS OPEN. THIS CLINIC IS BY APPOINTMENT ONLY AND IS SITUATED AT:

GP OUT OF HOURS SERVICE
MORRISTON HOSPITAL

HEOL MAES EGLWYS

MORRISTON

SWANSEA

SA6 6NL

THE TELEPHONE NUMBER FOR THE GP OUT OF HOURS IS: 0330 123 9180　
TELEPHONE MESSAGE FOR OUT OF HOURS WHEN SURGERY IS CLOSED

YOU WILL HEAR THE FOLLOWING MESSAGE

YOU HAVE REACHED THE SURGERY OF BRUNSWICK HEALTH CENTRE/HAFOD SURGERY. PLEASE CALL THE GP OUT OF HOURS SERVICE ON THE FOLLOWING TELEPHONE NUMBER WHICH IS: 0330 123 9180 TO RECEIVE FURTHER HELP AND ADVICE THAT NUMBER AGAIN IS 0330 123 9180.　

INFORMATION THAT IS GIVEN ON THE NHS DIRECT WEB SITE: DETAILS BELOW:
Call costs: Calls to NHS Direct cost a maximum of five pence per minute from a BT landline. The cost of calls from mobiles and other networks may vary. You may be charged a minimum cost per call.
How to use the telephone service
We're here for you 24 hours a day, 365 days a year. Just call 0845 4647.

When you call NHS Direct, we'll ask you to provide some basic information, including details of any medication you may be taking. If you're calling on behalf of someone else, you'll need to provide this information on their behalf. We'll assess your problem and advise you on the best course of action. You may be told how you can look after yourself at home, or we may recommend seeing a pharmacist (chemist). If it's something more serious, you may be advised to see another health professional, such as your doctor. If the problem is very serious, we can help you to access the ambulance service. Whatever the problem, we're here to give you the help and reassurance you need.

More ways we can help

We're not just here when you're feeling unwell. NHS Direct can help you with much more. Including: information on a wide range of health topics, advice on looking after your health, anddetails of local doctors, pharmacists, dentists and support groups. We also have a confidential interpreter service, which is available in many languages. Simply say the language you wish to use when we answer your call.

A text phone service is also available if you are deaf or hard of hearing. The text phone number is 0845 606 4647. 　
DISTRICT NURSES/ CHRONIC CONDITIONS NURSE
OUR DISTRICT & CHRONIC CONDITION NURSES TEAM, ASSIST IN THE CARE OF HOUSE BOUND PATIENTS AND CAN ALSO HELP WITH ADVICE AND CARE OF THE CHRONICALLY SICK AND TERMINALLY ILL PATIENTS. IF YOU WISH TO CONTACT THE DISTRICT NURSE OR THE CHRONIC CONDITIONS NURSE, PLEASE TELEPHONE THE RECEPTION TEAM WHO WILL BE GLAD TO HELP YOU.
MENTAL HEALTH LIASON NURSE.

THIS FACILITY IS BY REFERRAL ONLY BY THE DOCTOR. THE CLINIC IS ON WEDNESDAY AND BY APPOINTMENT INVITE ONLY.
PHYSIOTHERAPIST.

THERE IS PHYSIO DIRECT SWANSEA. THIS IS A TELEPHONE SERVICE THAT HAS BEEN SET UP TO PROVIDE EARLY ADVICE AND MANAGEMENT FOR PEOPLE WITH BACK/NECK AND JOINT PROBLEMS OR FOLLOWING INJURIES. A CHARTERED PHYSIOTHERAPIST BASED AT MORRISTON HOSPITAL OR SINGLETON WILL TAKE YOUR CALL.
YOU CAN RING THE FOLLOWING NUMBER: 01792 487453 MON-FRI -9.00AM TO 12PM . THERE IS A WALK IN SERVICE AT SINGLETON HOSPITAL; THIS IS OPEN BETWEEN THE HOURS OF 1.00PM TO 3.00PM ONLY.
PHELBOTOMIST.

WE HAVE A PHELBOTOMIST ATTENDING BOTH SURGERIES ALL BY APPOINTMENT FROM THE DOCTORS.BRUNSWICK
HEALTH CENTRE WEDNESDAY 11AM – 12.30PM
HAFOD SURGERY FRIDAY 11AM- 12.00PM　　
CLINICS

THE FOLLOWING CLINICS ARE HELD WEEKLY

ANTE NATAL

BRUNSWICK HEALTH CENTRE THURSDAY 9AM-12 NOON

CHILD HEALTH CLINICS

BRUNSWICK HEALTH CENTRE WEDNESDAY 1.30PM-3.00PM　
HAFOD SURGERY WEDNESDAY 9.30AM – 10.30AM　
ASTHMA / COPD / CHD & DIABETIC CLINICS
THE CLINICS ARE RUN THROUGHOUT THE WEEK BY THE PRACTICE NURSES IN BOTH SURGERIES. ALL CHRONIC DISEASE PATIENTS ARE ADVISED TO ATTEND REGULARLY TO PREVENT PROBLEMS PROGRESSING. ALL PATIENTS WILL BE SENT AN APPOINTMENT, WHEN YOUR ANNUAL CHECK UP IS DUE.

ADDITIONAL SERVICES

FAMILY PLANNING

THIS IS AVAILABLE FROM ALL DOCTORS AND NURSES DURING NORMAL CONSULTATIONS.　　
TRAVEL VACCINATIONS AND INFLUENZA VACCINATION

INFLUENZA VACCINATIONS ARE AVAILABLE FROM OCTOBER EVERY YEAR, WE STRONGLY ADVISE ALL PATIENTS OVER 65 YEARS OF AGE AND PATIENTS OF ALL AGES WITH CHRONIC DISEASES SUCH AS ASTHMA, COPD, CHRONIC KIDNEY DISEASE, HEART DISEASE, DIABETES OR THOSE PATIENTS WHO HAVE HAD A TRANSPLANT TO HAVE AN INFLUENZA VACCINATIONS.

FOREIGN TRAVEL IMMUNISATIONS ARE ALSO AVAILABLE. THE PRACTICE KEEPS UPTO DATE INFORMATION ON THOSE VACCINATIONS RECOMMENED FOR PARTICULAR AREAS OF THE WORLD.

MALARIA TABLETS ARE NO LONGER AVAILABLE ON PRESCRIPTION, BUT CAN BE PURCHASED AT A PHARMACY AT A REASONABLE COST.

NON- NHS SERVICES.

SOME SERVICES ARE NOT COVERED BY THE NHS; THESE SERVICES INCLUDE MEDICAL EXAMINATIONS FOR PSV, HGV, AND TAXI DRIVERS, INSURANCE MEDICALS, ACCIDENT REPORTS ETC., A FULL LIST OF CHARGES CAN BE OBTAINED FROM THE RECEPTION STAFF.　
REPEAT PRESCRIPTIONS (THIS CAN ALSO BE DONE VIA OUR WEBSITE)
REPEAT PRESCRIPTIONS ARE COMPUTERISED; PLEASE KEEP YOUR TEAR OFF REQUEST SLIP FROM YOUR LATEST PRESCRIPTION FOR REFERENCE. WE ACCEPT TELEPHONE REQUESTS FOR PRESCRIPTIONS FROM 11AM ONWARD. PRESCRIPTIONS WILL BE READY FOR COLLECTION 48 HOURS LATER.
TEST RESULTS.

PLEASE RING YOUR SURGERY AFTER 11AM, FOR ANY TEST RESULTS. SHOULD YOU BE ASKED TO ATTEND THE SURGERY DO NOT BE ALARMED AS SOMETIMES THE DOCTORS JUST FEEL A FULLER EXPLANATION IS NEEDED.
HOW TO REGISTER AS A PATIENT (THIS CAN BE DONE VIA OUR WEBSITE)
NEW PATIENTS WILL BE ASKED TO ATTEND FOR A HEALTH CHECK BEFORE THEY ARE ACCEPTED ONTO THE PRACTICE LIST. PLEASE ATTEND THE SURGERY WITH YOUR MEDICAL CARD AND BRING ANY RELEVANT INFORMATION CONCERNING YOUR PAST HEALTH. WHERE A COMPLETE FAMILY IS REGISTERING FOR THE FIRST TIME WE ASK THAT IF POSSIBLE THE WHOLE FAMILY ATTEND TOGETHER. ALL NEW PATIENTS WILL BE ASKED TO SIGN A NEW PATIENT CONTRACT
(N.B ALL NEW PATIENTS WILL BE REQUIRED TO SIGN AN ACCEPTABLE BEHAVIOUR CONTRACT, WHEN REGISTERING.)
CHANGE OF DETAILS (THIS CAN BE DONE VIA OUR WEBSITE)
IF YOU CHANGE YOUR NAME, ADDRESS OR TELEPHONE NUMBER, PLEASE LET THE SURGERY KNOW AS SOON AS POSSIBLE SO THAT YOUR MEDICAL RECORDS CAN BE UPDATED. DELAYS CAN LEAD TO PROBLEMS SHOULD THE DOCTOR NEED TO CONTACT YOU. PLEASE ALSO IF YOU ARE WAITING FOR A HOSPITAL APPOINTMENT MAKES SURE THAT THE HOSPITAL HAS YOUR NEW ADDRESS OR TELEPHONE NUMBER.

DISABLED FACILITIES (MAIN SURGERY ONLY)
 BRUNSWICK HEALTH CENTRE ACCESS FOR THE DISABLED IS AT THE REAR OF THE BUILDING, ACCESSIBLE VIA BRUNSWICK STREET AND 1st LEFT INTO THE LANE AT THE REAR OF THE SURGERY.
BABY CHANGING FACILITIES

BOTH SURGERIES HAVE BABY CHANGING MATS, THEY ARE SIGN POSTED IN ONE OF THE TOILETS.

HAFOD SURGERY

HAFOD SURGERY DOES NOT HAVE DISABLE ACCESS. ANY OF OUR PATIENTS REGISTERED IN OUR BRANCH SURGERY CAN ATTEND BRUNSWICK HEALTH CENTRE, WHERE WE HAVE A REAR DISABLE ENTRANCE & CAR PARK.
THERE ARE FULL TOILET FACILITIES AT BOTH SURGERIES.　
PARKING

AT BRUNSWICK HEALTH CENTRE THERE IS PARKING IN THE FRONT OF THE BUILDING.
AT HAFOD SURGERY IS THERE IS PLENTY OF ON STREET PARKING.

PATIENTS COMMENTS, COMPLAINTS AND SUGGESTIONS.

WE ARE ALWAYS HAPPY TO RECEIVE ANY SUGGESTIONS AS TO HOW WE MIGHT IMPROVE THE SERVICE WE PROVIDE AT THE SURGERIES. PLEASE MAKE ANY COMMENTS/ COMPLAINTS OR SUGGESTIONS IN WRITING ONLY, FOR THE ATTENTION OF THE PRACTICE MANAGER

CONFIDENTIALITY

ALL OUR STAFF ARE GOVERNED BY THE SAME RULES OF CONFIDENTIALITY AS THE DOCTORS.
ACCESS TO PATIENTS INFORMATION

MEDICAL PERSONNELS ARE OBLIGED TO KEEP MEDICAL RECORDS CONFIDENTIAL AND ARE STRUCTURED ON A NEED TO KNOW BASIS ONLY.

ADMINISTRATION STAFF

MRS SHEILA ROBINS IS OUR PRACTICE MANAGER, BASED AT BRUNSWICK HEALTH CENTRE, AND HAS RESPONSIBILITY FOR ALL ADMINISTRATION AND RUNNING OF BOTH PRACTICES. WE ALSO HAVE AN ADMINISTRATION DATA CLERK TO ASSIST THE PRACTICE MANAGER.

WE HAVE A MEDICAL SECRETARY, WHO DEALS WITH ALL HOSPITAL REFERRALS AND LETTERS.

THE RECEPTION STAFF IN BOTH SURGERIES ARE EXPERIENCED AND FULLY TRAINED TO ASSIST BOTH THE DOCTORS AND PATIENTS AND WILL DEAL WITH YOUR REQUESTS PROMPTLY AND COURTEOUSLY.　
PRACTICE NURSES.

WE HAVE TWO PART TIME PRACTICE NURSES, WHO ARE AVAILABLE AT BOTH THE SURGERIES THROUGHOUT THE WEEK TO CARRY OUR HEALTH PROMOTION, ROUTINE HEALTH MATTERS AS WELL AS OFFERING GENERAL ADVICE ON HEALTH MATTERS. APPOINTMENTS CAN BE MADE IN THE SAME WAY AS THE DOCTORS.　
STAFF ATTACHED TO THE PRACTICE

WE HAVE A HEALTH VISITITOR AND SHE IS AVAILABLE TO HELP IN BOTH SURGERIES WITH HEALTH ISSUES TO THE UNDER 5’S. E.G. FEEDING, VACCINATIONS, HEARING PROBLEMS ETC. SHE CAN ALSO HELP WITH PROBLEMS WITH THE ELDERLY.
COMMUNITY MIDWIFE

WE HAVE A COMMUNITY MIDWIFE; THEY CAN BE CONTACTED THROUGH THE SURGERY. THEY WORK WITH THE DOCTORS TO PROVIDE CARE FOR MOTHERS BEFORE AND AFTER THE BIRTH. THEY ALSO HELP CARE FOR BABIES DURING THE FIRST FEW WEEKS OF THEIR LIFE.

INFORMATION ON PATIENTS

ALL INFORMATION HELD ON PATIENTS IS PROTECTED BY THE DATA PROTECTION ACT, AND IS ONLY ACCESSED BY THE PRIMARY HEALTH TEAM AND COPIES OF PATIENTS MEDICAL RECORDS ARE ONLY RELEASED TO INSURANCE COMPANIES OR THIRD PARTY COMPANIES AT THE PATIENTS SIGNED REQUEST. 　
REMOVAL OF PATIENT FROM PRACTICE LIST

WE RESERVE THE RIGHT TO REMOVE ANY PATIENT FROM ANY DOCTORS LIST AFTER WARNING FOR VIOLENT ACTS OR ABUSIVE BEHAVIOUR TOWARDS ANY MEMBER OF STAFF OR DOCTOR. WE WILL ADVISE THEM HOW TO REGISTER WITH A NEW PRACTICE.
ZERO TOLERANCE POLICY 　

It is the policy of Brunswick Health Centre and the Hafod Surgery that a Zero Tolerance Policy will apply.

The Doctors and Nurses, Managers and Staff will not accept abuse actual or perceived, verbal or physical whilst engaged in their daily working duties. If a member of the team feels in anyway threatened, we consider this to be unacceptable behaviour.

We will not tolerate or accept patients being abusive, rude or swearing on the telephone to any members of staff.

Any member of the public, whether a patient of the practice or not, who is abusive, rude or threatening in any way to the practice team, they will be asked to leave the premises and, if they are a patient of the practice then they will be removed from the practice list immediately.

If we consider it necessary and particularly if physical abuse occurs or is likely to occur, then the police will be called immediately and charges will be pressed.　
CHILDHOOD VACCINATIONS

DIPTHERIA, TETANUS WHOOPING COUGH, POLIO AND HIB

1ST DOSE 2 MTHS

2ND 3MTHS

3RD 4MTHS

PRIMARY COURSE

MMR 15MTHS

BOOSTER DTP 3-5 YEARS

GERMAN MEASLES

ONLY IF NOT HAD MMR. APPROX 13 MTHS

PNEUMOCOCCAL 13MTHS　
BOOSTER TETANUS AND POLIO

CAN BE GIVEN AT ANY AGE

WE STRONGLY ADVISE ALL PARENTS TO HAVE THEIR CHILDREN VACCINATED.

ANY ADVICE PARENTS REQUIRE CAN BE OBTAINED FROM THE PRACTICE NURSES OR THE HEALTH VISITOR.　
MEDICAL STUDENTS

THE PRACTICE PERIODICALLY TAKES MEDICAL STUDENTS FROM SWANSEA MEDICAL SCHOOL; PATIENTS WILL ALWAYS BE ASKED IF THEY MIND HAVING STUDENTS PRESENT DURING CONSULTATIONS.
ACCOUNTABILITY

THE PRACTICE IS ACCOUNTABLE TO THE FOLLOWING BODY:

THE CHIEF EXECUTIVE

ABERTAWE BRO MORGANNWG

UNIVERSITY LOCAL HEALTH BOARD

ONE TALBOT GATEWAY

BAGLAN ENERGY PARK

BAGLAN

PORT TALBOT

SA12 7BR

TEL 01639 683670

FAX 01639 687675/687676
THIS LEAFLET CAN BE DOWNLOADED FROM OUR WEBSITE 　

　
Practice Area (not available at present) 22.04.2014
We are in the process of re-defining our practice area, as our old practice area is no longer feasible.
Reviewed and updated 22.01.2014. S R Robins

