

Health & Care Directory

for Aldeburgh, Leiston,

Saxmundham and

surrounding villages

2

Thanks to all the people who have

contributed to this directory. In

particular we are very grateful for the

funding from Aldeburgh and District

Hospital League of Friends and the

town councils of Saxmundham,

Leiston and Aldeburgh. This funding

has been used to print 3000 copies

of this directory.

All possible efforts have been made

to make this information accurate at

the time of going to press. If you

notice anything that is incorrect,

please telephone 01473 770021 or

email:

ipswichandeastsuffolk.ccg@nhs.net

An up to date electronic version of

this directory is available at:

www.ipswichandeastsuffolkccg.nhs.

uk

INTRODUCTION

ñThe NHS Ipswich and East Suffolk

Clinical Commissioning Group

(CCG) and the Church Farm patient

participation group (PPG) have

worked with local people to produce

this guide to local health and care

services. It is a good example of

partnership working between the

health service, Leiston,

Saxmundham and Church Farm GP

surgery patient participation groups

and local volunteers.ò

Pauline Quinn

On behalf of Church Farm PPG

Produced in response to requests

from the Aldeburgh Good Neighbour

Scheme (AGNES) and the

Aldeburgh Town Plan committee.

mailto:ipswichandeastsuffolk.ccg@nhs.net?subject=Health%20Services%20Directory%20(Aldeburgh,%20Saxmundham,%20Leiston)
http://www.ipswichandeastsuffolkccg.nhs.uk
http://www.ipswichandeastsuffolkccg.nhs.uk

In this directory yon can find information about:

CARING FOR YOURSELF Page: 4

IN AN EMERGENCY 6

LOOKING AFTER YOUR WELLBEING 7

HEALTHY LIVING 8

ALDEBURGH COMMUNITY HOSPITAL 9

SERVICES RUN FROM ALDEBURGH COMMUNITY HOSPITAL 10

GP SURGERIES IN ALDEBURGH, LEISTON AND
SAXMUNDHAM

16

CHILDRENôS AND FAMILY SERVICES 22

LEARNING DISABILITY ANNUAL HEALTH CHECKS 22

COMMUNITY PHARMACIES 24

DENTISTS 26

OPTICIANS 28

OTHER SERVICES 30

GOOD NEIGHBOUR SCHEMES 34

PARISH NURSING 35

SUPPORTING PEOPLE WITH DEMENTIA 36

NHS CONTINUING HEALTHCARE 38

MEAL AND FOOD SERVICES 39

TRANSPORT 40

SOCIAL CARE SERVICES 43

USEFUL CONTACTS & ONLINE 44

VICTIM SUPPORT SERVICES 46

WHEN YOUR SURGERY IS CLOSED 47

3 CONTENTS

This booklet has information about health services and some of the other

related services which are on offer in your local community comprising

Aldeburgh, Leiston and Saxmundham and surrounding villages.

We hope you can use this

directory to help you look after

yourself and your family.

Firstly, some of the best things to

keep illness at bay are to wash your

hands while preparing food or after

using the toilet, take regular exercise

and enjoy a balanced diet.

If you have a minor illness or injury,

look after yourself at home and get

plenty of rest. Over-the-counter

medicines can ease the symptoms

of colds, coughs and fevers, while a

first aid kit will help you treat cuts

and scalds.

You never know when you may fall

ill, so try to make sure your medicine

cabinet contains:

¶ paracetamol (and syrup if you

have children)

¶ ibuprofen

¶ medicines to treat diarrhoea and

indigestion

¶ rehydration salts

¶ cream or spray to treat insect

bites and stings

¶ a thermometer

¶ antihistamine medicine for

allergies

¶ a sterile bandage, some plasters

and medical tape

¶ eye wash

If you take regular medication,

remember to order any repeat

prescriptions in good time so that

you donôt run out.

The NHS Ipswich and East Suffolk

Clinical Commissioning Group

(CCG) have developed a range of

leaflets that are designed to help

you help yourself when you are

feeling under the weather. You can

find them on the website:

www.ipswichandeastsuffolkccg.nhs.

uk or ask at your GP practice.

Å Aches and pains (minor)

Å Athleteôs foot

Å Constipation (one-off)

Å Coughs and colds

Å Dry or irritated skin

Å Fungal skin and nail infections

Å Hay fever (adults and children)

Å Head lice

Å Indigestion

Å Nappy rash

Å Sleep problems (short-term)

Å Threadworms

Å Vaginal thrush

4 CARING FOR YOURSELF

http://www.ipswichandeastsuffolkccg.nhs.uk/Yourhealth/Patientinformationleaflets.aspx
http://www.ipswichandeastsuffolkccg.nhs.uk/Yourhealth/Patientinformationleaflets.aspx
http://www.ipswichandeastsuffolkccg.nhs.uk/Prevention/Healthinlaterlife/Achesandpains.aspx
http://www.ipswichandeastsuffolkccg.nhs.uk/LinkClick.aspx?fileticket=S2eNKNlpNHE%3d&tabid=150&portalid=1&mid=2946
http://www.ipswichandeastsuffolkccg.nhs.uk/LinkClick.aspx?fileticket=RbRUSEiCVY8%3d&tabid=150&portalid=1&mid=2946
http://www.ipswichandeastsuffolkccg.nhs.uk/LinkClick.aspx?fileticket=kAxJtbnTGGo%3d&tabid=150&portalid=1&mid=2946
http://www.ipswichandeastsuffolkccg.nhs.uk/LinkClick.aspx?fileticket=koyArU2tWqs%3d&tabid=150&portalid=1&mid=2946
http://www.ipswichandeastsuffolkccg.nhs.uk/LinkClick.aspx?fileticket=S2eNKNlpNHE%3d&tabid=150&portalid=1&mid=2946
http://www.ipswichandeastsuffolkccg.nhs.uk/LinkClick.aspx?fileticket=zpqb9XgoN3g%3d&tabid=150&portalid=1&mid=2946
http://www.ipswichandeastsuffolkccg.nhs.uk/LinkClick.aspx?fileticket=iYkQpdENx8c%3d&tabid=150&portalid=1&mid=2946
http://www.ipswichandeastsuffolkccg.nhs.uk/LinkClick.aspx?fileticket=bzDGz6wV9YA%3d&tabid=150&portalid=1&mid=2946
http://www.ipswichandeastsuffolkccg.nhs.uk/LinkClick.aspx?fileticket=OWjzYtnZqRk%3d&tabid=150&portalid=1&mid=2946
http://www.ipswichandeastsuffolkccg.nhs.uk/LinkClick.aspx?fileticket=58OW2ZSZMZE%3d&tabid=150&portalid=1&mid=2946
http://www.ipswichandeastsuffolkccg.nhs.uk/LinkClick.aspx?fileticket=-jTjHpuJkFw%3d&tabid=150&portalid=1&mid=2946
http://www.ipswichandeastsuffolkccg.nhs.uk/LinkClick.aspx?fileticket=4FALdATp8ow%3d&tabid=150&portalid=1&mid=2946
http://www.ipswichandeastsuffolkccg.nhs.uk/LinkClick.aspx?fileticket=lCYO57_3MQo%3d&tabid=150&portalid=1&mid=2946

5

Visit your local pharmacist

Your local pharmacist is an expert

on medicines, and can give you lots

of advice on the best way to treat

problems such as colds, coughs,

minor burns, diarrhoea, sprains,

bumps and bruises.

Call 111

You should use NHS 111 if you

urgently need medical help or advice

but itôs not a life-threatening

situation.

NHS 111 is available 24 hours a

day, seven days a week. Calls are

answered by specially trained

advisors who are supported by

experienced health care

professionals. They will ask

questions about your symptoms

before giving you advice or directing

you to the local service best suited to

meet your needs.

Going to see your GP

Your GP, practice nurse or nurse

practitioner can give you advice on

most physical and mental health

problems. The team at your surgery

can organise prescriptions or book

immunisations. Some surgeries

carry out minor surgery or can help

if you have a minor injury. The

receptionists at your surgery will be

able to give you information about

the full range of services it offers.

See pages 16 - 21 for more

information about local surgeries.

Looking after your mental health

Your mental wellbeing is important,

and you can do a lot to try to

maintain a positive outlook, such as

avoiding excess alcohol and staying

active. If you are feeling anxious,

upset or stressed you can contact

Wellbeing Suffolk, which is there to

help you manage and make

changes for the better. The service

provides short-term support such as

workshops, counselling and other

talking therapies for depression,

anxiety and trauma. For more

information, call 0300 123 1781 or

visit www.wellbeingsuffolk.co.uk.

See page 7 of this booklet for more

information about the Wellbeing

Suffolk service.

If you are unsure about what help

you need and you are not in crisis,

call Norfolk and Suffolk Foundation

Trust Patient Advice and Liaison

Service on 0800 279 7257.

CARING FOR YOURSELF

http://www.readytochange.org.uk

6 IN AN EMERGENCY

Accident and Emergency

Accident and emergency (A&E)

departments are for serious or life-

threatening conditions which need

immediate medical attention, such

as:

¶ loss of consciousness

¶ stroke

¶ persistent, severe chest pain

¶ severe breathing difficulties

¶ severe bleeding which cannot

be stopped

A&E should only be used if other

NHS services cannot help, or when

your symptoms are serious or you

are badly injured.

The staff at A&E will always see

patients with the most serious

illnesses first, which means that

anyone with a less urgent condition

may need to wait for several hours

before they are treated.

Your nearest A&E department is at

Ipswich Hospital.

Please remember, if itôs not 999, dial

111.

Feeling Down? Stressed out?

Overwhelmed? Anxious?

For most of us there are times when

many of lifeôs demands affect how

we feel. A little pressure can be

good and helps to keep us

motivated, but too much all at once

can make us feel stressed, anxious,

depressed, overwhelmed or we may

just find it difficult to cope. We can

be affected by many different things:

our physical health; our job, or

difficulties in finding employment;

our relationships and friendships;

where we live; money problems; and

much more.

Wellbeing Suffolk can help you to

recognise the signs and symptoms

of stress, anxiety or depression and

offer ideas on how to make changes

to improve your wellbeing.

If you are registered with a GP

surgery in Suffolk you can access

Wellbeing Suffolk in four ways:

Option 1: Self-refer online

For anyone over the age of 16 you

can visit www.wellbeingsuffolk.co.uk

to complete and submit the self-

referral form.

Option 2: Self-refer by post

Complete a self-referral form, found

in leaflets in your GP practice, and

send it to:

Wellbeing Suffolk

Mariner House

43 Handford Road

Ipswich

IP1 2GA

Option 3: Call

Call 0300 123 1781. Lines are open

Mondays to Fridays (excluding Bank

Holidays), 8am ï 8pm. Calls are

charged at the local rate from

mobiles and landlines.

Option 4: Referral by a GP or

other health or care professional

Ask your GP, health visitor, social

worker, or even educator for help in

making a referral.

Once your referral has been

received, someone from the team

will contact you and talk through

your options.

LOOKING AFTER YOUR WELLBEING 7

http://www.wellbeingsuffolk.co.uk
http://www.wellbeingsuffolk.co.uk/

HEALTHY LIVING

ONE LIFE SUFFOLK

One Life Suffolk helps anyone who

wants to kick unhealthy habits and

start leading a healthier life.

Services on offer include:

¶ stop smoking services

¶ adult weight management

¶ child weight management

¶ advice about physical activity

¶ NHS Health Checks for those

aged 40 - 74.

Tel. 01473 718193

Website: www.onelifesuffolk.co.uk

HEALTH WALKS

Stepping out in Suffolk is a

programme of free health walks

which are open to everyone, but ideal

for those recovering from illness or

who need to improve their exercise

levels. Walks last up to 90 minutes

and are informal and sociable.

Tel: 01473 718193

www.onelifesuffolk.co.uk/our-

services/become-more-active

or Suffolk Coastal District Council:

www.suffolkcoastal.gov.uk/

yourfreetime/steppingout/

LEISURE CENTRES

Leiston Leisure Centre offers a

variety of activities and membership

options, including concessions.

Facilities include the pool, sauna and

spa, gym with cardio and weights

equipment, group fitness classes,

AquaFit (aerobics in the pool) and

Swim4Health classes.

Leiston Leisure Centre

Red House Lane

Leiston

IP16 4LS

Tel: 01728 830364

www.placesforpeopleleisure.org/

centres/leiston-leisure-centre/?m=0

Opening Hours

Monday-Friday: 7.00am-10.00pm

Saturday: 8.30am-8.00pm

Sunday: 8.30am-9.00pm

Public Holidays: 10.00am-6.00pm

8

http://www.onelifesuffolk.co.uk
http://onelifesuffolk.co.uk/our-services/become-more-active/
http://onelifesuffolk.co.uk/our-services/become-more-active/
http://www.suffolkcoastal.gov.uk/yourfreetime/steppingout/
http://www.suffolkcoastal.gov.uk/yourfreetime/steppingout/
http://www.placesforpeopleleisure.org/centres/leiston-leisure-centre/?m=0
http://www.placesforpeopleleisure.org/centres/leiston-leisure-centre/?m=0

9

ALDEBURGH COMMUNITY
HOSPITAL

Park Road
Aldeburgh
Suffolk
IP15 5ES

Telephone: 01728 451600

Email: enquiries@suffolkch.nhs.uk

Website:
www.suffolkcommunityhealthcare.co
.uk

Aldeburgh Community Hospital is

run by Suffolk Community

Healthcare (SCH).

A range of clinics and medical

services are provided at the Hospital

but there is no A&E (accident and

emergency) facility.

For the latest information about what

clinics and surgeries are available,

call 0300 123 2425.

All SCH services are coordinated

from their Care Coordination Centre

(CCC), which is based in Ipswich.

This operates 24 hours a day, 365

days a year, on 0300 123 2425.

ALDEBURGH COMMUNITY HOSPITAL

mailto:enquiries@suffolkch.nhs.uk
http://www.suffolkcommunityhealthcare.co.uk
http://www.suffolkcommunityhealthcare.co.uk

AAA SCREENING

Every 3 months on Thursday

mornings

Five Rivers AAA Screening

Programme provided by Colchester

General Hospital

All men will be invited for

screening in the year they turn 65

At this clinic, men aged 65 and over

are screened for abnormal aortic

aneurysm (AAA). The ultrasound scan,

which takes around 10 minutes, is

given as part of an NHS screening

programme which aims to reduce

deaths from AAA by up to 50%.

BLADDER AND BOWEL

ADVISORY SERVICE

(CONTINENCE)

Third Monday, second Tuesday,

First Wednesday and First Friday

Provider: Suffolk Community

Healthcare (SCH)

Self-referral, GP or other health

professional

Advisory service for those with bladder

and bowel conditions

CHEMOTHERAPY OUTREACH

SERVICE

Tuesdays

Provider: Ipswich Hospital

Ipswich Hospital Cancer Services

referral

This service is closely linked with the

outpatient department at Ipswich

Hospital. This service is run by the

chemotherapy outreach nurse

specialist.

ALDEBURGH COMMUNITY HOSPITAL SERVICES 10

For the latest information about what clinics and surgeries are available, call 0300 123 2425.

DENTAL SERVICES

Mondays and alternate

Wednesdays, all day

Providers: Community Dental

Services / Suffolk Community

Healthcare

GP, Dentist or self-referral

This specialist clinic offers community

dental services to a variety of patients,

including people with learning

disabilities or complex medical

conditions, people who use mental

health services, the homeless or those

with physical and sensory

impairments.

DERMATOLOGY PHOTO CLINIC

(SKIN)

Every Thursday (week 1 afternoon,

mornings in other weeks)

Provider: Ipswich Hospital

GP or hospital referral

This clinic provides a service for adults

and children with skin problems.

DIETETIC CLINIC

First Thursday morning of the month

Provider: Ipswich Hospital

GP or hospital referral

This clinic offers support and advice to

patients who are overweight,

concerned about their diet or are

worried they may be lacking in certain

nutrients.

DOPPLER CLINIC

Tuesday morning and Friday

afternoon

Provider: Suffolk Community

Healthcare

GP referral

A Doppler ultrasound is a non-invasive

test that can be used to estimate your

blood flow through blood vessels.

A Doppler assessment involves doing

a simple check of your arterial

circulation.

ALDEBURGH COMMUNITY HOSPITAL SERVICES

11

For the latest information about what clinics and surgeries are available, call 0300 123 2425.

FRAIL ELDERLY PEOPLE

Tuesday afternoons weekly and first

and third Wednesday afternoons

Provider: SCH / Ipswich Hospital

GP referral

Improving care for frail older people

has the potential to maintain longer-

term, good quality function and reduce

length of stay in hospital. This includes

care such as hydration and nutrition

and medicines optimisation (ensuring

that patients get the right choice of

medicine, at the right time).

HEARING SERVICES

Provider: Ipswich Hospital

Monthly on second Tuesday

afternoon

GP referral

These clinics gives hearing aid

wearers the opportunity to have their

hearing aid re-tubed and maintained,

to get replacement batteries and to

discuss hearing aid matters.

HEARING SERVICES

Provider: Hearing Care Centre

Second and fourth Wednesdays

Self-referral

Private provider charges may apply

Call for an appointment

Tel: 0800 096 26370

These clinics gives hearing aid

wearers the opportunity to have their

hearing aid re-tubed and maintained,

to get replacement batteries and to

discuss hearing aid matters.

HEART FAILURE / CARDIAC

REHAB

Second and fourth Fridays monthly

all day

Provider: Suffolk Community

Healthcare

GP referral

This clinic works with patients to

improve their quality of life by helping

them manage the symptoms of heart

failure. The clinic helps educate

patients about their condition and the

improvements they could gain through

diet, exercise and medication.

ALDEBURGH COMMUNITY HOSPITAL SERVICES 12

For the latest information about what clinics and surgeries are available, call 0300 123 2425.

LEG ULCER CLINIC

Thursday afternoons and Friday

mornings

Provider: Suffolk Community

Healthcare

GP or other health professional

referral

The Leg Ulcer clinic provides

assessment of leg wounds and wound

care.

MENTAL HEALTH SERVICES

Adult and Enhanced Community

(for people over 25) : Fourth

Thursday afternoon

Complexity in later life (older

person with complex needs or early

dementia) : Third Friday 10.00am ï

1.00pm

Provider: Norfolk and Suffolk NHS

Foundation Trust ï Coastal

Integrated Delivery Team

For current service users call

01473 341100.

All new referrals are seen by the

Suffolk Access and Assessment

Service ï call 0300 123 1334.

Aldeburgh, Leiston, Saxmundham

and the surrounding area is covered

by the Coastal Integrated Delivery

Team (IDT), which supports

individuals with mental health

problems and learning disabilities,

and their families.

Å Adult and Enhanced Community -

for people over 25 with significant

mental health difficulties.

(Enhanced community offers a

broader social inclusion approach,

aiming to make links with local

resources to reduce isolation and

stigma)

Å Complexity in Later Life - any

older person with complex needs or

early dementia.

ALDEBURGH COMMUNITY HOSPITAL SERVICES

13

For the latest information about what clinics and surgeries are available, call 0300 123 2425.

ORTHOPAEDIC (BONES)

Third Tuesday

Provider: Ipswich Hospital

GP referral

Ipswich Hospital Outreach clinic

Shoulder and upper limb surgery

PHYSIOTHERAPY

Monday to Wednesday, 8am - 4pm

Thursday, 7.30am - 4.30pm

opening times are subject to change

based on appointment availability

GP referral of self-referral via

www.ahpsuffolk.co.uk or call

01473 770066

Provider: Allied Health Professionals

At these clinics, patients can receive

an accurate diagnosis and effective

treatment for a range of physical

conditions from experienced

physiotherapists.

PODIATRY (FEET)

Every weekday, morning and

afternoon

Provider: SCH

Health professional or self referral

Online at:

www.suffolkcommunityhealthcare.co

.uk/OurServices/Podiatry

This specialist clinic offers treatment

and management of various foot

conditions including complications

resulting from Diabetes Mellitis or

Rheumatoid Arthritis and related

conditions; foot complications due to

poor circulation, corns and callus,

ingrowing toe nails and general foot

and lower leg pain.

RHEUMATOLOGY

First Monday of the month (alternate

months) afternoon

Provider: Ipswich Hospital

GP or hospital referral

This specialist clinic offers help for

patients with clinical problems

involving joints, soft tissues,

autoimmune diseases, vasculitis and

connective tissue.

ALDEBURGH COMMUNITY HOSPITAL SERVICES 14

For the latest information about what clinics and surgeries are available, call 0300 123 2425.

http://www.ahpsuffolk.co.uk
http://www.suffolkcommunityhealthcare.co.uk/OurServices/Podiatry.aspx
http://www.suffolkcommunityhealthcare.co.uk/OurServices/Podiatry.aspx

SANDERLINGS DAY CARE

CENTRE

The centre is a paid for service; it

accepts clients funded by Social

Care Services and those wishing to

fund their own placements.

To find out more call: 01728 451631

¶ Assists older people (including
those with dementia) to remain in
their own homes.

¶ Promotes health and wellbeing,
facilitating independence and
enhancing quality of life.

¶ Provides carers with daytime
respite.

SPEECH AND LANGUAGE

THERAPY

First Tuesday afternoon of the

month; Wednesday afternoons

weekly (except the first Wednesday

of every month)

Provider: SCH

GP, other health professional or

self referral

The speech therapy clinic provides

assessment, treatment and advice for

patients of all ages experiencing

speech, language and communication

problems to help them to

communicate to the best of their

ability.

STOMA

2nd and last Thursday morning

Provider: Suffolk Community

Healthcare

By appointment only Tel: 01473

242168

The stoma care specialist nurses

provides information, support and

advice to patients who have had

stoma surgery.

ULTRASOUND CLINIC

Saturday morning

Provider: Ipswich Hospital

Ipswich Hospital Outreach clinic

(provided at Aldeburgh by Ipswich

hospital)

X-RAY

Wednesday afternoons

Provider: Ipswich Hospital

Ipswich Hospital Outreach clinic

(provided at Aldeburgh by Ipswich

hospital)

ALDEBURGH COMMUNITY HOSPITAL SERVICES

For the latest information about what clinics and surgeries are available, call 0300 123 2425.

15

LOCAL GP SURGERIES

MEET THE TEAM

General practice is developing and

changing all the time and staff are

regularly updating and acquiring

new skills. Here you can read

about whoôs who and when they

can treat you.

Receptionists: Are trained to help

you choose the right appointment

for your needs. Sharing the reason

why you need to come to the

surgery will help them find the right

appointment for you.

Phlebotomists: Run blood test

clinics, which usually take place

each morning before the blood is

collected by courier and taken to

the hospital lab. Please bring any

forms with you and remember to

fast if necessary.

Health care assistants: Support

the practice nurses by carrying out

blood pressure checks, NHS health

checks, ECGs, hearing tests, basic

dressings and taking new patient

details. They can also take blood

and test urine.

Practice nurses: Provide a range

of services such as complex

dressings, annual health checks,

ear syringing, vaccinations

(including baby vaccinations) and

travel advice. They can also advise

on contraception, stopping smoking

and managing long term chronic

conditions.

Nurse practitioners: Have had

extra training and can run minor

illness clinics and are often a good

alternative to seeing the doctor.

Nurse practitioners can prescribe

medication so they can see patients

with a variety of minor illnesses such

as ear ache, stomach pain, urinary

infections and sexual health

problems. They can also provide

emergency contraception.

16

LOCAL GP SURGERIES

GP PRACTICE SERVICES

Minor injuries and surgery:

Surgeries provide a full range of

minor injury and surgery services

during office hours. This includes:

injections, cauterisation, aspiration,

joint or muscle sprains, cuts and

bruises, minor head injuries and eye

injuries.

Phone advice: You can call

reception and arrange to speak to a

doctor, who will then call you back at

an arranged time. For 24/7 medical

advice, call 111.

Out of hours: If you call the surgery

outside of the opening hours you will

be redirected to the out of hours

service provider Care UK, who you

can also call on 111 for urgent

medical advice 24/7.

Registration: to register at your

local practice, please contact the

surgery reception.

17

NHS 111

This free telephone number will give

you advice on where to go for your

healthcare needs when an

emergency 999 call is not

necessary. You will be assessed,

given advice and directed to the

local service that will help you best.

You should use NHS 111 if you need

medical help or advice but itôs not a

life-threatening situation. You should

call 111 if you:

¶ are not sure if you need to go to

A&E or need another NHS

urgent care service

¶ donôt know who to call or donôt

have a GP to call

¶ need health information or

reassurance about what to do

next

NHS 111 is available 24 hours a

day, seven days a week.

CHURCH FARM SURGERY,

ALDEBURGH

Victoria Road

Aldeburgh

IP15 5EA

Telephone: General enquiries and

emergencies - 01728 452027

Email: aldeburghsurgery@nhs.net

Website: www.aldesurg.enta.net

Opening hours: Monday-Friday

8.15am - 6.00pm.

Appointments: please phone the

surgery during opening hours or call

at the reception desk. You can also

register to make an appointment

online; ask at reception for more

details.

Test results: Call reception after

2.15pm.

Prescriptions: For repeat

prescriptions you can:

¶ order online (speak to reception

to set up)

¶ enclose a stamped self-

addressed envelope with your

slip for it to be posted to you

¶ visit the surgery

¶ email us

LOCAL GP SURGERIES

Allow two working days for your

prescription to be processed. If you

live over a mile away from a

pharmacy you may be entitled to

have your prescription dispensed to

you. Some of the local pharmacists

have made arrangements to collect

prescriptions from the surgery.

Details of this service can be

obtained from the receptionist.

Disabled access: All areas of the

surgery are wheelchair accessible.

There is a wheelchair on the

premises. Ask for assistance if

required.

Home visits: If you are unable to

visit the surgery due to medical

reasons, call reception before

11.00am to request a home visit,

providing details of your problem

and address. The doctor will

normally call between 12.45pm and

3.00pm. If the visit is urgent, please

make this clear to the receptionist.

18

LEISTON SURGERY

Main Street

Leiston

IP16 4ES

Telephone: General enquiries and

emergencies - 01728 830 526

Website: www.leistonsurgery.com

Opening hours: Monday-Friday

8.00am - 6.30pm. Dispensary hours

Monday-Friday 8.30am - 6.30pm.

Appointments: please phone the

surgery during opening hours or call

at the reception desk. Appointments

start at 8.30am. You can register to

make an appointment online; ask at

reception for more details.

Test results: Call reception

between 12.00pm - 4.00pm.

Prescriptions: For repeat

prescriptions you can:

¶ order online (speak to reception

to set up)

¶ Place your order in the box in the

entrance foyer at the surgery

¶ Send by post

Allow two working days for your

prescription to be processed. If you

live over a mile away from a

pharmacy you may be entitled to

have your prescription dispensed to

you.

Disabled access: If you have

difficulty walking, it is best to access

the surgery from the Main Street

entrance, avoiding the car park

steps on the upper level.

Wheelchairs are available, if

required.

Home visits: If you are unable to

visit the surgery due to medical

reasons, call reception before

10.30am to request a home visit,

providing details of your problem

and address.

LOCAL GP SURGERIES 19

SAXMUNDHAM HEALTH

Saxmundham Health Centre

Lambsale Meadow

Saxmundham

IP17 1DY

Telephone: General enquiries and

emergencies - 01728 602022.

Dispensary - 01728 602648 (9.30am

- 12.00pm and 4.30pm - 6.00pm)

Email: general enquiries only -

saxmundhamhealth@nhs.net

Dispensary only -

dispensary.saxmundhamhealth@nh

s.net

Website: www.saxquax.co.uk

Opening hours: Monday-Friday

8.00am - 6.30pm.

Appointments: please phone the

surgery during opening hours or call

at the reception desk. You can also

register to make an appointment

online; ask at reception for more

details.

Test results: Call reception after

11.00am.

CLINICS

Each local GP practice also runs

some additional clinics or services.

Contact reception for more details or

to book an appointment.

For the latest information about

what clinics are available, contact

your local surgery.

Prescriptions: For repeat

prescriptions you can:

¶ order online (speak to reception

to set up)

¶ visit the surgery

¶ order by post

Allow two working days for your

prescription to be processed. If you

live over a mile away from a

pharmacy you may be entitled to

have your prescription dispensed to

you.

Disabled access: All areas of the

surgery are wheelchair accessible.

Home visits: If you are unable to

visit the surgery if you are

housebound, call reception to

request a home visit, providing

details of your problem and

address.

LOCAL GP SURGERIES - CLINICS AND SERVICES 20

Clinics available at all surgeries:

¶ Diabetes (by appointment)

¶ Asthma (by appointment)

¶ Blood pressure measurement

¶ Family planning and

contraceptive services

¶ Child health and immunisations

¶ Travel vaccines

Additional clinics at Aldeburgh:

¶ Coronary Heart Disease (by

appointment)

¶ 24 Hour ECG (by GP referral) -

(Electrocardiogram) - a tape

recording to measure your heart

rhythm over a 24-hour period

The surgery offers other clinics and

services at specific times as set out

below:

Child Health and Baby Clinic

1st and 3rd Tuesday from 1.30pm ï

2.30pm by appointment

Ante-Natal - Every Thursday 1pm-

3.30pm by appointment

Citizens Advice Bureau (CAB) -

First Friday of each month between

10.00am - 12.00am - offering advice

on many issues including age related

and other benefits, employment

issues, debt advice and family

LOCAL GP SURGERIES - CLINICS AND SERVICES 21

issues. For further information

please contact reception.

Additional clinics at Leiston:

¶ Epilepsy (by appointment)

¶ Well woman clinics

¶ Community Memory Assessment

Service (CMAS) - for people who

are worried about their memory

¶ COPD (Chronic obstructive

pulmonary disease) Reviews

¶ Injections for joint pain

¶ Shared Care service for people

with a variety of conditions

¶ Smoking Cessation

Additional clinics at

Saxmundham:

¶ Coronary heart disease (CHD)

¶ Rheumatoid arthritis

¶ Learning disabilities

¶ Dementia

¶ Weight management

SCHOOL NURSING

The school nursing service aims to

promote the physical, mental and

emotional health and wellbeing of

school age children.

This confidential service can be

accessed by parents and children

and young people directly or by

referral, by telephone or regular

drop-ins at schools.

The local team is based at

Saxmundham Health Centre.

Tel. 01728 652393

HEALTH VISITING

Health visitors are a team of

specialist community public health

nurses who provide expert

information, assessments and

interventions for babies, children

and families.

Additional assistance is provided for

those with specific needs that may

impact future health and wellbeing.

All health visitors are qualified

nurses or midwives who have an

additional degree or diploma. They

help to empower parents to make

positive decisions that affect their

familyôs health and wellbeing.

The service is available Monday to

Friday, 9.00am - 5.00pm.

The local team is based at

Saxmundham Health Centre.

Tel. 01728 652390

CHILDRENôS CENTRE

Leiston Children's Centre

Waterloo Avenue, Leiston, IP16 4HF

Opening Hours:

Mon to Thurs 9.00am - 5.00pm and

Fridays 9.00am - 4.30 pm

Children's Centres are for families

with children under five. In Suffolk,

Childrenôs Centres and Health

Visiting service are one team,

providing local families with the best

care and support, enabling them to

provide the children in their care the

best possible start.

The Children's Centre team is made

up of Health Visitors, Family Support

Practitioners, School Nurses and

Support and Information Officers.

For further information contact

Becky Coxall or Linda Mitchell

Tel: 01728 642930

Email: leiston@suffolk.gov.uk

FAMILY AND CHILDRENôS SERVICES 22

mailto:leiston@suffolk.gov.uk

SUFFOLK FAMILY

INFORMATION SERVICE (FIS)

FIS offers free and impartial advice

to parents about finding childcare,

the free early education entitlement

and other family services for 0-19

year olds.

Are you concerned about a child

or young person?

Contact Customer First on 0808

800 4005

If you're worried that a child or

young person is at risk of abuse,

harm or neglect, please call

Customer First on the number

above and explain that you have a

child protection concern. The

service is staffed by a team of

professional people with a legal

duty to safeguard children. They will

listen to your concerns and take

appropriate action.

Lines are open from 8.00am to

6.45pm, Monday to Friday.

Outside of these hours, calls to this

number are automatically diverted

to the Emergency Duty Service.

If you need to contact social

services with a non-urgent enquiry,

please send an email to

customer.first@suffolk.gov.uk

People with learning disabilities

often have poorer physical and

mental health than other people.

This doesnôt need to be the case.

The Annual Health Check scheme is

for adults and young people aged 14

or above with learning disabilities

who need more health support and

who may otherwise have health

conditions that go undetected.

Who will get a free Annual Health

Check?

People aged 14 and over who have

been assessed as having moderate,

severe or profound learning

disabilities, or people with a mild

learning disability who have other

complex health needs are entitled to

a free health check every year.

Contact your local GP surgery for

more informationΦ

FAMILY AND CHILDRENôS SERVICES LEARNING DISABILITY 23

Your local pharmacist is an expert

on medicines and can give you

lots of advice on the best way to

treat problems such as colds,

coughs, minor burns, diarrhoea,

sprains, bumps and bruises.

They are also able to dispense

prescriptions and can offer advice

and answer questions about

medication.

You can talk to your pharmacist

in confidence about your

symptoms without having to book

an appointment. They can also

give advice on whether you need to

see your doctor.

Many pharmacies also offer other

services to help you stay well, such

as blood pressure checks. Some

can arrange to collect your repeat

prescription from your GP, which

means you wonôt have to travel to

your surgery as often.

Lloyds Pharmacy

62 High Street

Leiston

IP16 4BZ

Tel: 01728 830545

Mon - Fri. 8.30am - 6.00pm

Sat 9.00am - 5.30pm

Sun (closed)

Coopers Pharmacy - Leiston

20 High Street

Leiston

IP16 4EW

Tel: 01728 832231

Mon - Fri. 9.00am - 6.30pm

Sat 9.00am - 5.00pm

Sun (closed)

Aldeburgh Pharmacy

125 High Street

Aldeburgh

IP15 5AR

Tel: 01728 452763

Mon - Fri. 9.00am - 6.00pm

Sat 9.00am - 5.00pm

Sun 10.00am - 2.00pm

Additional Services offered:

¶ Free prescription collection and

delivery service

¶ Flu vaccination

¶ Smoking cessation

¶ Emergency contraception

¶ Chlamydia screening

COMMUNITY PHARMACIES 24

East of England Co-op

7 High Street

Saxmundham

IP17 1DF

Tel: 01728 602051

Mon - Fri. 8.30am - 6.00pm

Sat 8.30am - 5.00pm

Sun (closed)

Other nearby pharmacies open on a

Sunday are:

Howells and Jolley Ltd.

100 High Street

Southwold

IP18 6DP

Tel: 01502 722370

Mon - Sat. 9.00am - 5.30pm

Sunday 1.00pm - 2.00 pm

Boots

58 Thoroughfare

Woodbridge

IP12 1AL

Tel: 01394 383548

Mon - Sat. 8.30am - 5.30pm

Sun 10.00am - 4.00pm

You can find pharmacies and

their opening hours online:

www.nhs.uk/chemist

COMMUNITY PHARMACIES

25

http://www.nhs.uk

In Suffolk there are local

standards in place to make sure

everyone can access good dental

care.

These are:

¶ Patients should not have to travel

more than 12 miles in rural areas

and five miles in towns or, have

to wait longer than six weeks for

a routine dentist appointment.

¶ Urgent treatment should be

available within 36 hours and

within a 20 mile radius.

In an emergency, call NHS 111.

LOCAL DENTAL PRACTICES

Oasis Dental Care

Crown Street

Leiston, IP16 4OX

Tel. 01728 830790

www.oasisdentalcare.co.uk/

practices/oasis-dental-care-leiston

NHS patients: yes

Mon - Thurs, 8.00am - 5.30pm

Friday 8.00am - 2.00pm

Saturday Once a month (ask at

receptionist for date)

My Dentist

Units 1 and 3 Alexander Mews

98 High Street

Leiston, IP16 4BZ

Tel. 01728 832133

www.mydentist.co.uk/dentists/

practices/england/east-of-england/

leiston/98-high-street

NHS patients: yes

Mon, Wed - Fri, 9.00am - 5.30pm

Tuesday 8.00am - 5.30pm

Olive Dental Practice

9 High Street

Saxmundham, IP17 1DF

Tel. 01728 602537

www.olive-dentalpractice.co.uk

NHS patients: yes

Monday - Friday, 8.30am - 5.00pm

Aldeburgh Dental Practice

167 High Street

Aldeburgh, IP15 5AN

Tel. 01728 453333

www.aldeburghdentist.co.uk

NHS patients: no

Monday - Friday 8.30am - 5.30pm

Saturdays (occasional - check with

reception for dates)

DENTISTS 26

http://www.oasisdentalcare.co.uk/practices/oasis-dental-care-leiston/
http://www.oasisdentalcare.co.uk/practices/oasis-dental-care-leiston/
http://www.mydentist.co.uk/dentists/practices/england/east-of-england/leiston/98-high-street
http://www.mydentist.co.uk/dentists/practices/england/east-of-england/leiston/98-high-street
http://www.mydentist.co.uk/dentists/practices/england/east-of-england/leiston/98-high-street
http://www.olive-dentalpractice.co.uk
http://www.aldeburghdentist.co.uk/

UNDERSTANDING NHS DENTAL

CHARGES

Dentistry is one of the few NHS

services where you have to pay a

contribution towards the cost of

your care.

The information on this page

explains what you may have to pay

for your NHS dental treatment.

(correct at 1 April 2017)

¶ Band 1 course of treatment

(including Emergency dental

treatment) ï Ã20.60

This covers an examination,

diagnosis (including X-rays),

advice on how to prevent future

problems, a scale and polish if

clinically needed, and

preventative care.

¶ Band 2 course of treatment ï

Ã56.30

This covers everything listed in

Band 1 above, plus further

treatment such as fillings, root

canal work or removal of teeth but

not more complex items covered

by Band 3.

¶ Band 3 course of treatment ï

Ã244.30

This covers everything listed in

Bands 1 and 2 above, plus

crowns, dentures and bridges.

If you need help with dental charges

visit www.nhs.uk/NHSEngland/

Healthcosts/Pages/Dentalcosts

Any treatment that your dentist

believes is clinically necessary to

achieve and maintain good oral

health should be available on the

NHS.

You will not be charged for individual

items within a course of treatment.

Depending on what you need to

have done, you should only ever be

asked to pay one charge for each

complete course of treatment, even

if you need to visit your dentist more

than once to finish it. A course of

treatment is finished when your

dentist considers good oral health

has been achieved.

For more information or help with

costs call 0207 210 4850 or visit

www.nhs.uk/NHSEngland/

healthcosts

Some people such as under 18s are

entitled to free treatment ï visit

www.nhsbsa.nhs.uk for further

information.

DENTISTS

27

Patients qualify for a free NHS-

funded sight test if they:

¶ are aged under 16

¶ are 16, 17 or 18 and are in full-

time education

¶ are aged 60 or over

¶ are registered as partially sighted

(sight impaired) or blind

(severely sight impaired)

¶ have been diagnosed with

diabetes or glaucoma

¶ are 40 or over, and their mother,

father, brother, sister, son or

daughter has been diagnosed

with glaucoma

¶ have been advised by an

ophthalmologist (eye doctor) that

they are at risk of glaucoma

¶ are eligible for an NHS complex

lens voucher - the optician can

advise you about entitlement

Patients are also entitled to a free

NHS sight test if they receive a

range of benefits, including income

support, income-based Jobseekerôs

Allowance or pension credit or, are

named on a valid NHS tax credit

exemption certificate or a HC2 or

HC3 certificate.

SIGHT TEST AT HOME

If you qualify for a free sight test, you

may also be entitled to an NHS-

funded mobile sight test (also known

as a domiciliary sight test) in your

own home, at a care home or at

approved day care centres, if you

are unable to leave home

unaccompanied because of physical

or mental illness or disability or, have

difficulty communicating your health

needs without help. Call 111 to find

out who provides mobile sight tests

in your area.

OPTICIANS 28

LOCAL OPTICIANS

Marshall & Lilley

26 High Street

Leiston

IP16 4EW

Tel: 01728 833114

www.marshallandlilley.co.uk

Mon - Fri 9.00am - 5.00pm

Jeffery & Associates

16 High Street

Saxmundham

IP17 1DD

Tel: 01728 602830

www.jandaopticians.co.uk

Mon - Wed 9.00am - 5.00pm

Thursday 9.00am - 1.00pm

Friday 9.00am - 5.00pm

OPTICIANS

JOLLY GIRAFFE

All children can get free NHS sight

tests before starting school, which

can help diagnose conditions such

as squints and reduced vision.

Children can continue to get free

tests until the age of 16 years. Look

out for a Jolly Giraffe poster in your

optometristôs window, pop in and get

an appointment for your child.

29

http://www.marshallandlilley.co.uk/
http://www.jandaopticians.co.uk/

30

SILVERLINE

Silverline: 0800 4 70 80 90

The Silver Line is a free national

confidential helpline providing

information, friendship and advice to

older people, open 24 hours a day,

every day of the year. The Silver

Line Helpline provides older people

with:

¶ sign-posting service to link them

into the many, varied services

that exist around the country

¶ befriending service to combat

loneliness

¶ a means of empowering those

who may be suffering abuse and

neglect, if appropriate to transfer

them to specialist services to

protect them from harm

SUFFOLK FAMILY CARERS

Suffolk Family Carers is a registered

charity supporting family carers in

Suffolk. A Family Carer is someone

of any age whose life is restricted

because they are looking after

another person who cannot manage

without help because of illness, age

related frailty, mental health need,

substance misuse or disability.

Suffolk Family Carers provide a

range of services to Family Carers.

Suffolk Family Carers provide

information, advice and guidance to

family carers of all ages across

Suffolk to help them get the support

they need. They provide a range of

support for adult carers, parent

carers, young carers and young

adult carers as well as mental health

and wellbeing support and a mobile

'carer's bus' that visits rural locations

to provide information and advice to

people who find themselves more

isolated due to their caring role.

For more information about the

services on offer from Suffolk Family

Carers, call the information line on

01473 835477.

www.suffolkfamilycarers.org

OTHER SERVICES

http://www.suffolkfamilycarers.org/

31

AGE UK SUFFOLK

Age UK Suffolk has trained advisors

to inform you what services are

available for an older person to

retain their independence, dignity

and choice. They will visit your

home directly and speak with you

and assist you with any queries or

worries that you have.

This service is free and takes one

phone call to begin organising an

independence advisor to visit.

www.ageuksuffolk.org

Age UK Suffolk Information and

advice line 01473 351234

The helpline offers information,

advice and support to people over

55.

Age UK Suffolk countywide Benefits

Helpline 01449 674222 - Benefits

advice for people over retirement

age.

benefits@ageuksuffolk.org

OTHER SERVICES

 BEFRIENDING

Age UK Suffolk provides telephone

befrienders and visiting befrienders

who will keep in social contact with

an older person to reduce the feeling

of loneliness. The service is open to

those over 60 (unfortunately they

cannot provide a service to older

people with a diagnosis of dementia

or complex mental health needs).

The service is free and all volunteers

are carefully recruited.

For more information contact 01473

298684

SUPPORT FOR ADULTS WITH

SIGHT AND/OR HEARING LOSS

Sensing Change is a social work

practice based in Ipswich that

supports adults with sight and/or

hearing loss living in Suffolk.

Services include specialist

assessment, rehabilitation,

equipment and communication

support. You can refer yourself

directly to Sensing Change:

Tel: 01473 260030 or email

info@sensingchange.org.uk

www.sensingchange.org.uk

http://www.ageuksuffolk.org
mailto:benefits@ageuksuffolk.org
mailto:info@sensingchange.org.uk
http://www.sensingchange.org.uk

32

HEADWAY SUFFOLK

Headway Suffolk is a charity that

supports people with acquired brain

injuries/neurological conditions and

those who care for them. Locally,

Headway offer community support

and home care.

Headway Ipswich Neurology Hub

Activities timetable:

Morning sessions 10.30am -

12.30pm

Afternoon sessions 1.30pm - 3.30pm

Headway House, Epsilon House,

West Road, Ransomes Europark,

Ipswich IP3 9FJ

¶ Community Support service -

Bespoke individual support with

daily living tasks and partaking in

leisure activities

¶ Clinical Therapies - Access to

counselling, physiotherapy,

occupational therapy and speech

and language therapy is

available at Headwayôs service

based in Ipswich.

¶ Brainy Dogs - Access to the

unique Brainy Dogs

companionship project is

available at the Ipswich-based

service.

For more information about any of

the Headway services, contact:

Helen Fairweather on 01473 712

225 or email:

helenfairweather@headwaysuffolk.o

rg.uk

Tel: 01473 712225

www.headwaysuffolk.org.uk

PREGNANCY SUPPORT

The charity Perspectives is a

listening and support service

providing free confidential support

for those experiencing unplanned

pregnancy, pregnancy loss, post

abortion stress and post adoption

grief.

You can call or text 07540 635236

office@perspectives.freeserve.co.uk

The Fletcher Centre, 2 Crescent

Road, Ipswich IP1 2EX

www.pregnancyadviceipswich.org.uk

Opening hours:

Tuesdays 6.00pm - 8.00pm

Fridays 10.00am - 2.00pm

OTHER SERVICES

mailto:helenfairweather@headwaysuffolk.org.uk
mailto:helenfairweather@headwaysuffolk.org.uk
http://www.headwaysuffolk.org.uk
mailto:office@perspectives.freeserve.co.uk
http://www.pregnancyadviceipswich.org.uk

33

BEREAVEMENT SUPPORT

SUFFOLK CRUSE

Suffolk Cruse is a charity that

provides free, confidential

Bereavement Support to anyone

who needs help after a

bereavement whether it is in the

immediate aftermath of a death,

months or even years later.

Support volunteers are trained and

selected for their experience and

provide phone support, literature or

one to one sessions in your own

home or a neutral venue.

Tel: 01394 670770

If on answerphone, a volunteer will

phone you back.

For more information visit

www.cruse.org.uk or

www.suffolkcruse.co.uk

For young people:

www.hopeagain.org.uk

CITIZENSô ADVICE BUREAU

Leiston Citizens Advice Bureau

(CAB) provides free confidential,

independent and impartial advice to

everyone on their rights and

responsibilities on many subjects

including benefits, money and debt,

employment advice, family and

relationship issues, housing, legal

and consumer rights.

14 Colonial House, Station Road,

Leiston IP16 4JD

Opening hours:

Monday: 10.00am - 1.30pm

Tuesday: 10.00am - 2.30pm

Thursday: 10.00am - 2.30pm

Friday: 10.00am - 1.30pm

Tel: 01728 832193

www.leistoncab.onesuffolk.net

CAB OUTREACH SERVICES

Aldeburgh

A Citizens Advice Bureau adviser

visits Church Farm Surgery in

Aldeburgh:

Friday 10.00am - 12.00pm (First

Friday of the month)

Saxmundham

Meadows Children's Centre,

Seaman Avenue, Saxmundham

IP17 1DZ

Wednesday 10.00am - 12.00pm

Or call the Suffolk Adviceline 0300

330 1151

OTHER SERVICES

http://www.cruse.org.uk
http://www.suffolkcruse.co.uk
http://hopeagain.org.uk/
http://www.leistoncab.onesuffolk.net

34

The purpose of good neighbour

schemes is to provide occasional

assistance to local people. The

range of help that can be offered

is dependent on the number of

volunteers that have joined the

scheme and what type of help

they can offer.

ALDEBURGH GOOD NEIGHBOUR

SCHEME (AGNES)

Provides help for Aldeburgh

residents in the IP15 postal code.

With a limited number of volunteers

its services include:

¶ Provision of transport to

appointments at Aldeburgh

Surgery, Aldeburgh Hospital,

Aldeburgh and Leiston dentists

and opticians. They do not

provide transport to Ipswich or

other more distant hospitals.

¶ Local transport ï provision of

local transport and referral on to

Coastal Accessible Transport

(CATS) and local taxi services for

longer journeys.

¶ Shopping/errands

¶ Help with form filling

¶ Information and signposting for

clients to organisations for help

and advice

They have a mobile phone which is

held by an AGNES ñDuty

Coordinatorò who responds to calls

received. AGNES operates Monday

to Friday and the Duty Coordinator

usually requires 24 hoursô notice to

assign a volunteer unless it is an

emergency situation. There is a

small charge for local journeys which

goes towards the volunteerôs petrol

costs.

The AGNES phone number is 0777

303 1064.

ALDRINGHAM CUM THORPE

GOOD NEIGHBOUR SCHEME

Provides help for Thorpeness and

Aldringham residents. With a limited

number of volunteers, its services

include:

¶ Local transport (45p/mile)*

¶ Shopping/Errands/Collect a

prescription

¶ Visit for a chat

¶ Look after/exercise your pet for a

short time

¶ Check Smoke alarm/change light

bulb

¶ Minor household repairs/garden

work

¶ Write a letter/fill a form in

GOOD NEIGHBOUR SCHEMES

35

¶ Deliver a meal

* There is a flat charge of Ã3 to

Aldeburgh, Ã5 to Saxmundham and

45p per mile elsewhere within

(approx) 5 mile radius.

The "Scheme Phone" is held on a

rota basis by the volunteers. When

someone rings for assistance, the

"Phone holder" will try to find

someone from the volunteer list who

can provide the requested help. All

the volunteers are from Aldringham

or Thorpeness; they are insured by

the scheme and have had the

necessary Disclosure and Barring

Service (DBS) checks.

The Aldringham cum Thorpe phone

number is 07521 047 843

GOOD NEIGHBOUR SCHEMES

PARISH NURSE IN ALDEBURGH

Parish nurses are registered nurses,

often with community experience,

who work through the local church

offering care to all people in the local

community.

Aldeburghôs parish nurse is Alison

(Ali) Cherry who is a qualified nurse

with many years of experience

including, medical, surgical and

community nursing.

Her work mainly involves visiting

elderly or infirm residents of

Aldeburgh, some of whom rarely get

out or have no relatives living locally.

She is able to offer her time and

support to patients and their carers

as well as liaising with other health

care professionals and referring on

to other agencies where appropriate.

To talk to Ali, she can be contacted

on a Tuesday or Friday on 07870

946475 or alternatively she can

often be found on a Friday morning

between 10.30am - 11.00am at

Aldeburgh Baptist church in the High

Street.

To find out more about Parish

nursing, visit the website:

www.parishnursing.org.uk

PARISH NURSING

DEMENTIA TOGETHER

Dementia Together provides

information and support for

people who are curious,

concerned about or living with

dementia, their carers and health

professionals.

Available to anyone living in Suffolk,

excluding Waveney.

It provides support for people

who are:

¶ with or without a formal

diagnosis of dementia

¶ at any stage of the illness

¶ caring for or supporting

someone with dementia

¶ worried about symptoms, either

for themselves or for someone

else

What type of support does it

offer?

¶ A free helpline offering a single

point of contact

¶ Trained dementia navigators to

listen, advise and help you find

the support you need

¶ A dedicated website with

information about dementia and

community support services

¶ Signposting to other services

that could help you

¶ Supervised peer support so that

you can get support from other

people in a similar situation

¶ Care planning to help you plan

for the future

The service offers a single point of

contact for dementia-related

information and support so that you

only have to tell your story once, no

matter which stage of the illness

youôre at when you need help or

information.

Dementia can be difficult to come to terms with whether you are

affected or have a family member or friend with dementia. The basis to

living well with dementia is having access to the right information at the

right time.

SUPPORTING PEOPLE WITH DEMENTIA 36

Helpline

The helpline is a single point of contact for all dementia services in the area.

When you call this number, you can tell your story once and our trained

Dementia Navigators will put you in touch with whatever support you might

need.

Call free: 08081 688 000

Monday to Friday 9am ï 6pm

Saturday, Sunday and Bank Holidays 10am ï 4pm

Email: SRYC.DementiaTogether@nhs.net

You can get in touch by email to ask questions or get support.

Website: www.dementia-together.com

The Dementia Together website contains information about dementia and

the various support services, organisations and local support groups

available in the area.

SUPPORTING PEOPLE WITH DEMENTIA 37

mailto:SRYC.DementiaTogether@nhs.net
http://www.dementia-together.com

NHS CONTINUING HEALTHCARE SERVICE

Are you or a loved one eligible?

You must be aged over 18 and have

substantial and on-going health care

needs, which means that your main

need for care is because of a health

need as opposed to social care

needs. Washing, dressing, feeding

and keeping people safe are good

examples of social care needs.

Eligibility for NHS Continuing

Healthcare does not depend on a

specific health condition, illness or

diagnosis, who provides the care, or

where the care is provided.

If you think you are eligible, the first

step is to have checklist completed

with a healthcare professional. The

second step is a full assessment of

eligibility, which involves a team

assessing your health needs to help

make a recommendation as to

whether you are eligible. If you are

not, you will be advised how to

appeal against the decision.

If you think you or your loved one

might be eligible, speak to your

social worker, GP or call the NHS

Continuing Healthcare team on

01473 770198.

WSCCG.suffolkchc@nhs.net

NHS Continuing Healthcare is an

assessment process and funding

stream to support people with

complex on-going healthcare

needs.

The Continuing Healthcare package

is sometimes used instead of or

alongside a social care package. It

depends on the individual and their

needs. Regular review for those

people with an NHS Continuing

Healthcare package means that

individuals get the care they need at

the right time. For patients who are

assessed to be eligible for funding,

NHS Continuing Healthcare

packages are free at the point of

delivery, paying directly for the care

you need.

NHS Continuing Healthcare pays for

care either in your own home or in a

care home. This might be

healthcare, such as visits by a

specialist therapist and it could

include personal care, such as help

with bathing, dressing and with

preparing meals. In a care home this

might mean that care home fees are

paid, including accommodation, on

top of any healthcare and personal

care needs.

38

Further information is available online:
www.ipswichandeastsuffolkccg.nhs.uk/Localservices/ContinuingHealthcare

mailto:WSCCG.suffolkchc@nhs.net
http://www.ipswichandeastsuffolkccg.nhs.uk/Localservices/ContinuingHealthcare.aspx

EAST SUFFOLK FOOD BANK

Foodbanks provide emergency food

and support to people experiencing

crisis. Care professionals such as

doctors, health visitors, social

workers and police identify people in

crisis and issue them with a

foodbank voucher.

Foodbanks partner with a wide

range of care professionals who are

best placed to assess need and

make sure that it is genuine.

Foodbank clients can bring their

voucher to a foodbank centre where

it can be redeemed for three days of

emergency food. Volunteers meet

clients over a cup of tea or free hot

meal and are able to signpost

people to agencies able to solve the

longer-term problem.

There are pick up addresses for

food parcels in Leiston,

Saxmundham, and Aldeburgh.

Tel: 01502 537798, 01502 586216

info@eastsuffolk.foodbank.org.uk

www.eastsuffolk.foodbank.org.uk

Address: Gunton Baptist Church,

Montgomery Avenue, Lowestoft

NR32 4DZ

MEALS ON WHEELS

The Royal Voluntary Service delivers

meals seven days a week throughout

the year. It is a two course meal, a

main course and a pudding for Ã5.85

per day, delivered to you.

Tel: 01473 749927

Email:

Suffolkcommunitymeals.ipswich@roy

alvoluntaryservice.org.uk

Other meal delivery services that

deliver carefully prepared nutritional

meals specifically created to cater to

your dietary needs are available.

MEAL DELIVERY

39 FOOD BANK

mailto:info@eastsuffolk.foodbank.org.uk
http://eastsuffolk.foodbank.org.uk/
mailto:Suffolkcommunitymeals.ipswich@royalvoluntaryservice.org.uk
mailto:Suffolkcommunitymeals.ipswich@royalvoluntaryservice.org.uk

40

PATIENT TRANSPORT

NEPTS is the Non-Emergency

Patient Transport Service. It is a

free service available to patients

whose physical or mental condition

or mobility problems mean that they

are unable to travel in another way

and who require the skills of staff to

support them during their journey.

If you feel you meet the criteria, call

the NEPTS transport line on 08458

500 774.

Before your booking is processed,

you will need to answer some

questions to check you are eligible. It

is important you answer these

questions accurately so before

telephoning make sure you have:

¶ your NHS number

¶ details of your appointment at the

hospital clinic (date, time,

department)

¶ name and address of your GP

practice

The service is available 8.00am -

6.30pm on weekdays and 8.00am -

midday on Saturdays.

If you experience any problems you

can get assistance and advice by

contacting the Patient Advice and

Liaison Service (PALS) on 0800 389

6819 (weekdays only).

TRAVEL VOUCHERS

You can apply for travel vouchers if

you are eligible for a bus pass and

live in a remote area, or cannot

benefit from free bus travel because

of a disability.

Travel vouchers can be used to help

pay for most community transport,

taxis or private hire vehicles. The

value of these vouchers is Ã100 per

year and you can apply by

telephoning 0845 6000 659. Please

note, you cannot hold both travel

vouchers and a free travel bus pass.

You would need to choose between

your bus pass or vouchers.

Patients on pension guarantee credit

can claim necessary travel costs to

receive NHS treatment whilst under

the care of a consultant or, in some

cases, following a referral for tests

by a GP or dentist.

If patients are not on pension

guarantee credit but their income is

low and their savings are less than

Ã16,000, they can apply for help with

travel costs to hospital under the

NHS low income scheme.

Call 0845 850 1166 for an

application form.

TRANSPORT

41

PUBLIC TRANSPORT

Use Suffolk On Board to access

public transport information within

Suffolk. You can plan your journey to

or from an address and you will

receive departure and arrival times

as well as details on the type of

vehicle used such as whether the

bus has a low floor or is wheelchair

accessible, as well as how far it is to

walk to the nearest bus stop. It also

provides timetables and details on

concessionary fares, as well as

allowing you to sign up for email

news alerts for public transport in

Suffolk.

Tel. 0345 6066 171

www.suffolkonboard.com

BUS SERVICES

There are local buses across the

local coastal area run by various

operators. You can find the latest

timetables online or call the general

enquiries telephone number.

Tel: 0345 606 6171

www.suffolkonboard.com/buses

Email:

passenger.transport@suffolk.gov.uk

 TAXI SERVICES

Wheelchair accessible taxis

Contact wheelchair accessible taxi

companies, many of whom can be

contacted 24 hours a day 7 days a

week.

Details can be found online

at www.suffolkonboard.com

TRANSPORT

http://www.suffolkonboard.com/
http://www.suffolkonboard.com/buses/
http://www.suffolkonboard.com/community-transport/wheelchair-accessible-taxis/

