

Scottish Charity Incorporated Organisation SC034260 Issue Winter 2014 1

Chairman’s Introduction—NHS’s Core Customers

Flicking through a recent copy of the British Medical Journal I came
across some comments made by Dr David Oliver who is a
Geriatrician and former National Clinical Director for Older People.
He has little truck with the idea that most hospital admissions of
elderly people are preventable. To quote:

‘It is La La Land to think we’re going to be in a position any time
soon when older people don’t still keep piling through the doors of
general hospitals. The challenge is to improve hospital care, not
pretend that it can be avoided’

For him the change that has made the most difference in his field of
medicine during his lifetime is ‘The belated realisation by non-
geriatricians that older people with frailty, dementia, and complex
comorbidities are the NHS’s core customers’.

It is a simple fact of life that ‘old bangers’ breakdown and end up in
a garage more often than newer models. Regular servicing and
good maintenance will no doubt help to keep them on the road for
longer and no one wants any patient admitted unnecessarily.
Likewise all admissions must be for as short a time as is
necessary. However, it has to be faced that try as services may to
avoid admissions the effects are likely to be only at the margins.

As one unbiased political commentator wrote recently; ‘Only in
Britain is there an enduring fantasy that services can improve with
less investment’. No one underestimates the financial challenges
facing the Nation and difficult choices have to be made. However
as far as Health and Social Care are concerned inadequate
investment will be at the cost of the health and wellbeing across the
generations.
 Dr Ian McNamara, Chairman

 Chairman’s Introduction

 HSCN Care at Home
 Questions

 Organisations who assist
 Older People

 Friendship Services in
 Highlands

 Vacancy for Board
 Members

 Neil Gunn Writing
 Competition

 Dr Sarah Bradley Report/
DVD

 TV Licensing

 HSCN Conference

 Tax Help for Older People

 Poem

 Mincemeat Loaf Cakes

 Contact the Elderly

 Scottish Government
Consultation

 Freeview TV Changes

Winter Newsletter 2014

Scottish Charity Incorporated Organisation SC034260 Issue Winter 2014 2

‘HSCN Care at Home Questions

As mentioned in our last Newsletter we asked
our Members to come forward with questions on
Care at Home for NHS Highland to respond to.
Below are the questions we submitted to NHS
Highland. At the time of going to press we had
not received a response. We hope to be able to
include this in our next Newsletter.

1. These first questions are from the perspective of
people who have never had home care but may be
starting to think that they are no longer able to cope
on their own and need assistance. For example, a
90 year old man living on his own has tentatively
said to his relatives, who are not in a position to
provide any support, that he thinks he is now no
longer able to “do for himself”. These are some of
the issues that arise.

(a) “Can people request care at home services for
themselves?”

(b) “How are people assessed as needing care at
home services?”

(c) “Who does the assessing?”

(d) “How quick is the assessment process?”

(e) “What say does the person who thinks they need
care at home have in deciding what type of service
he or she receives?”

(f) “What say do family and other unpaid carers
have in the type of service that is provided to their
loved one?”

(g) “Do people have an opportunity to say who their
carer(s) will be and do they have a period to
mutually assess compatibility?”

(h) “Are ‘Emergency Contact’ telephone numbers
provided to cater for any sudden change in
circumstances?”

(i) “Is there access to additional emergency care
during the night and at weekends?”

(j) "Will care across Highland be equitable? Will
there be a guaranteed minimum standard which can
be expected by all? Are there people in place who
can provide the care, if not, where will they come
from?”

2. These questions come from those who have had
experience of care at home.

(a) “Is it possible for us as service users to have
more continuity of support from the same Care
Assistant(s)?” (For example could there be some
team work where a client is allocated a Prime
Carer plus two other carers. In the absence of the
main carer the second takes over and in the event

of holiday and sickness relief the third carer can
take over. This would be helpful for the ‘four days
on, four days off’ rotas.)

(b) “From my experience Care Assistants seem to
be given such restrictive contracts for each
individual client that this prevents them responding
to changes in circumstances. Why?”

(c) “Our needs as users change but some of us
experience a slow response to these changes?” Do
service managers routinely visit service users to
assess whether needs are changing?

(d) “How do Services Providers capture our unmet
needs? Do they report on unmet needs regularly?”

(e) “We are finding accessing services when trying
to arrange Respite Care is proving to be especially
difficult – why is that?”

(f) “In my opinion (says the carer) the evidence
shows that people with dementia require longer
periods of tailored care but this is not being supplied
in our case. Why not?”

(g) “I would like to ask why are Care Assistants so
poorly paid and poorly trained for what is a difficult
job?”

3. These final questions relate to care at home in
Highland as a whole:

(a) “To what extent are care at home services able
to be provided to all who need them in the various
rural and urban communities of Highland?”

(b) “If there are difficulties in providing services what
is being done to address these?”

(c) “What criteria are used to determine the type of
care package required for a patient following
discharge from hospital and which members of the
health care team are involved in the decision?”

(d) “Will care across Highland be equitable? Will
there be a guaranteed minimum standard which can
be expected by all? Are there people in place who
can provide care, if not where will they come from?”

Scottish Charity Incorporated Organisation SC034260 Issue Winter 2014 3

ORGANISATIONS WHO ASSIST OLDER PEOPLE

Age Scotland & Silver Line Scotland Tel. 08004708090

No question too big – no problem too small – no need to be
alone – information, friendship, advice, guidance 24 hours a
day!!!

Alzheimers Scotland, Unit 2, Strothers Lane, Inverness Tel.
01463-711707 Dementia advisors provide light touch support
to people with dementia, their families and carers, also raise
awareness of dementia with local communities.

Befrienders Highland, 19 Church Street, Inverness Tel. 01463
-235675

Help people who have mental health problems or are feeling
very low and depressed.

Connecting Carers, Glen Orrin, High Street, Dingwall Tel.
01463-723560.

Supporting carers who provide physical care or emotional
support to another person.

Dunbar Centre, 86 Church Street, Inverness IV1 1EP Tel.
01463-226534

Open Monday to Friday 10am to 4pm for tea, coffee, snacks,
soup and daily specials. Plenty of daily activities for over
50’s. Centre available for hire.

Handy Person Scheme, Tomnahurich Street, Inverness Tel.
01463-711393

Carries out jobs around the home for the elderly and those
living with a disability.

Home Carers, 3 Stadium Road, Inverness Tel. 01463-241196.

Aims to provide flexible home care and support services
enabling individuals to remain in their own home with assis-
tance and promoting independence where possible.

Housebound library Service, PO Box 5743, Inverness IV1 9DN
Tel. 01463-790410

Provides a FREE volunteer based service in the Inverness and
Nairn areas for people who are unable to visit a Library
Personally.

Mens Shed, 3 Gordon Terrace, Inverness IV2 3HD Tel. 01463-
418122

Any male over 16 can come along and join in whatever is going
on – this can vary from woodwork to computer instruction
from art to whatever!!!!! Open every Tuesday 10am to 12
noon.

Morning Call, PO Box 5743, Inverness IV1 9DN Tel. 01463-
790410

Provides a FREE telephone call every day of the year for any
person who wishes the reassurance that someone is going to
check they are alright.

Power of Attorney, contact Innes & MacKay Solicitors Tel.
01463-232273 or MacLeod & MacCallum Solicitors Tel. 01463-
239393.

This is a new initiative ‘Solicitors for Older People, Scotland’
working in conjunction with Age Scotland dedicated to
providing legal services to older and vulnerable people, their
families and carers.

Remap - Tel. George Worrall on 01667-453664.

Assists disabled people in overcoming specific problems by
designing, manufacturing and supplying bespoke aids when no
suitable commercial product is available.

Signpost, Tomnahurich Street, Inverness Te. 01463-711393

If you are looking to volunteer please contact them direct.

Smithton Pop-In, Free Church, Murray Road, Smithton IV2
7YU Tel. 793191

Every Wednesday from September to June between 10am and
3pm any person over 50 years is very welcome to pop-
in!! There is tea, coffee, home baking, soup and plenty of
activities!!

Visiting Service, PO Box 5743, Inverness IV1 9DN Tel. 01463-
790410

Any person who is housebound or virtually so can request a
regular visitor. A volunteer visitor who has completed all the
necessary checks including their interests and hobbies is then
identified and the two are matched. This is a FREE service.

Voluntary Transport Scheme, 31-33 Wells Street, Inverness
Tel.01463- 236662

Provides non emergency transport to anyone registered with a
GP in Inverness who is unable to access community care
Facilities.

Scottish Charity Incorporated Organisation SC034260 Issue Winter 2014 4

HSCN has vacancies for new board mem-

bers.

 Treasurer

 Board Trustees/Committee Members

 Fundraiser

We are looking for people with experience in
law, finance, medical, nursing and social
care and anyone who has an interest in the
welfare of older people. It would be especial-
ly helpful to have representation from
the rural areas of the Highlands.

Please see our website to see the profiles of
our existing members

www.hscn.co.uk

Our contact details are on the back page of

this newsletter.

Neil Gunn Writing Competition

Highland Life are requesting folks to enter this year’s

Neil Gunn Writing Competition for 2014/2015.

Adult Poetry and Short Story sections This year

there is a choice of three themes in the adult sections,

all of which are quotes from works by Neil Gunn.

i) “For love is the creator and cruelty is that which
destroys” (The Green Isle of the Great Deep)
ii) “The secret loveliness and laughter in things” (The
Serpent)
iii) “The extra magic of distance” (Butcher’s Broom)

Writers worldwide are invited to choose one of the
three themes and interpret it in any way they wish – the
entries do not have to be set in Scotland or during the
time when Neil Gunn himself was writing. Entry costs
£7.00. Closing date : 2 March 2015

More information at http://highlifehighland.com/
libraries/neilgunn or
contact : charlotte.macarthur@highlifehighland.com or
Tel: 01479 841851 Address for postal queries:
Charlotte MacArthur, Neil Gunn Writing Competition,
Library Support Unit, 31a Harbour Rd, Inverness,
Scotland, IV1 1UA

FRIENDSHIP SERVICES IN THE HIGHLANDS All the Services we offer, including Morning
Call, Visiting Service, Housebound Library Service, The Men's Shed and the Dunbar
Centre have their contact details listed on the website below as well as giving access to
application forms for each Service.

Our most recent development is the provision of a Men’s Shed at 3 Gordon Terrace, Inverness.
This is a place where mainly older men, who don't want to pull on their slippers and vegetate,
can get involved in activities or share their skills with others doing various things including
woodworking, metalwork, computer skills, photography, art work and writing groups. The basic
aim associated with the Shed is to allow men to get together, socialise whilst working together.
The activities within and outwith the Shed do have a very positive impact upon the health and
well-being of the “Shedders” and this gives them a feeling of worth which is so important to
everyone. People can feel lonely and isolated even in the busiest of streets or towns but the
Shed does seem to be able to reach out and deal effectively if even in a small way with these
harmful feelings. Our Shed has been likened to a Youth Club for Grey Heads but of course it
offers so much more, including the making of articles like garden benches, bird boxes, planters
as well as the “Shedders” getting involved in Community projects like for example at the
Raigmore Hospital where quiet and restful garden areas are being created from unused and
uncared for courtyards.

Whilst there are various groups meeting every weekday we do have an “Open Session” every
Tuesday between 10am and 12noon where we meet and put the ‘world to rights’. We also
arrange for visiting speakers, play various board games and have the occasional quiz whilst
enjoying a cuppa or two.

Please feel free to come along and see what we are up to and get the opportunity to join in at
least one of the activities. The kettle is always hot ! Website http://friendship-services.com

mailto:charlotte.macarthur@highlifehighland.com

Scottish Charity Incorporated Organisation SC034260 Issue Winter 2014 5

Dr Sarah Bradley’s Report entitled “I’m not a complainer” is located on HSCN’s website at
www.hscn.co.uk. Her report is accessed via the link http://s3.spanglefish.com/s/29071/documents/
report_sb_11-may2014_final.pdf

An Executive Summary of the report is accessible via the link http://s3.spanglefish.com/s/29071/
documents/executive-summary.pdf

There is a DVD of the Report which is accessed via the link http://www.hscn.co.uk/index.asp?
pageid=508174 or via Vimeo http://vimeo.com/101013874

'Who's here for me?'
During the gathering of the research material it was realised there was potential for the research to have a
greater impact if the stories and experiences being recorded could be captured on film. Several of those
who were interviewed in the course of the research agreed for their words to be spoken by actors. This
produced a professional film entitled 'Who's here for me?'. The film is to be seen primarily as an
educational resource. We hope that this will help both those delivering hands on care and those
responsible for the planning and management of care. Before viewing the film it is recommended the
Facilitators Notes are read. These notes are an aid for those using the film for teaching and training
purposes and will encourage the viewer to view the film as a means of improving care where necessary
and recognising good examples of care.

Facilitator’s Notes are accessible via the link http://s3.spanglefish.com/s/29071/documents/dvd-facilitator-
notes.pdf

TV LICENSING
A member has contacted HSCN to inform that they
have been caught out by TV Licensing. It appears
the onus is on the user to notify TV Licensing that
they have turned 75 to receive their TV Licence free.
This means you should also cancel any direct debits
that may be set up too, as TV Licensing do not
automatically know to not collect your TV Licence
fee when you turn 75. However should you
unfortunately get caught out, just contact TV
Licensing and they will speedily sort out the
problem.
http://www.tvlicensing.co.uk/check-if-you-need-one/
for-your-home/aged-74-and-over-aud3?
WT.ac=reducedfee_over75 There is an online
contact page to sort out any problems or contact
them on 0300 790 6165

Tax Help for Older People

is a volunteer Tax Service based in Dorset

who assist people who are 60 plus with an

annual income of less than £20,000 with their

tax worries. There is an online form via their

website

http://www.taxvol.org.uk/

Contact : 0845 601 3321 or 01308 488 066 or

email queries to : taxvol@taxvol.org.uk

HSCN Conference 2015

Will be held on Wednesday, 22 April 2015

At the Lochardil House Hotel

Stratherrick Road

Inverness IV2 4LF

Tel : 01463 235 995

Contact HSCN direct if you would like to book a

place for next year’s conference. The contact

details are on the back page of this newsletter.

Scottish Charity Incorporated Organisation SC034260 Issue Winter 2014 6

What do you see nurses
 What do you see?
Are you thinking
 When you are looking at me
A crabbitt old woman
 Not very wise,
Uncertain of habit
 With faraway eyes
Who dribbles her food
 And makes no reply,
When you say in a loud voice
 ‘I do wish you’d try’
Who seems not to notice
 The things that you do
And forever is losing
 A stocking or shoe
Who unresisting or not
 Lets you do as you will
Is that what your thinking
 Is that what you see?
Then open your eyes nurse,
 You’re not looking at me.
I’ll tell you who I am
 As I sit here so still
As I use at your bidding
 As I eat at your will.
I’m a small child of ten
 With a father and mother,
Brothers and sisters who
 Love one another.
A young girl of sixteen
 With wings at her feet
Dreaming that soon now
 A lover she’ll meet
A bride soon at twenty,
 My heart takes a leap
Remembering the vows
 That I promised to keep:
At twenty-five now
 I have young of my own
Who need me to build
 A secure happy home.
A young woman of thirty
 My young now grow fast
Bound to each other
 With ties that should last
At forty my young ones
 Now grown will soon be gone,
But my man stays beside me
 To see I don’t mourn:
At fifty once more
 Babies play round my knee
Again we know children
 My loved one and me.

Dark days are upon me,
 My husband is dead,
I look to the future
 I shudder with dread,
For my young are all busy
 Rearing young of their own,
And I think of the years
 And the love I have known.
I’m an old woman now
 And nature is cruel,
Tis her jest to make
 Old age look like a fool.
The body it crumbles,
 Grace and vigour depart,
There is now a stone
 Where once I had heart:
But inside this old carcase
 A young girl still dwells,
And now and again,
 My battered heart swells
I remember the joys,
 I remember the pain,
And I’m loving and living
 Life over again
I think of the years
 All too few - gone too fast,
And accept the stark fact
 That nothing can last.
So open your eyes nurse,
 Open and see,
Not a crabbit old woman,
 Look closer - see ME.

“Kate”, who wrote the poem, was unable to
speak, but occasionally seen to write. After her
death, her hospital locker was emptied and this
poem was found.

Scottish Charity Incorporated Organisation SC034260 Issue Winter 2014 7

Mincemeat loaf cakes (2)

2 X1lb lined loaf tins (17 X 11cm) Oven
160C/GM 3

Ingredients Method
150g soft butter
150g light muscovado sugar
2 large eggs
225g SR flour
225g mincemeat
100g currants
100g sultanas
50g blanched split almonds

Measure all ingredients, except for almonds,
into large bowl and beat well until thoroughly
blended. Turn into the prepared loaf tins and
level out evenly. Arrange almonds over top
of each cake mixture. Bake in preheated ov-
en for about 1 ½ Hr or until cakes are golden
brown, firm to touch and a skewer inserted
into the centre comes out clean. Allow cakes
to cool slightly in tins then turn out on to wire
rack and leave to cool. Will keep for up to 1
week wrapped tightly in cling film and stored
in an airtight container. Can be wrapped and
frozen for up to 2 months

Contact the Elderly

A Lifeline of Friendship

We organise monthly Sunday afternoon tea
parties for people aged 75 and over, who live
alone with little or no support from friends, family
or statutory services.

The afternoons are full of fun and laughter and
make a real difference to the lives of our older
guests.

We also have midweek Friendship Groups

Call our freephone

0800 716 543

SCOTTISH GOVERNMENT CONSULTATION

Responses are sought by the Scottish Government on
Proposals for an Offence of Wilful Neglect or Ill-
treatment in Health and Social Care Settings.

http://www.scotland.gov.uk/
Publications/2014/10/6637

The Scottish Government's proposal is to create an
offence which is similar to those that presently exist in
relation to mental health patients and adults with
incapacity. The proposed offence would cover the
wilful neglect or ill-treatment of anyone receiving care
or treatment in a range of care services. This
consultation document invites views on this proposal.

Email wilfulneglectconsultation@scotland.gsi.gov.uk

 or by post to: Dan Curran
 The Quality Unit
 Scottish Government
 GER, St Andrew’s House
 EDINBURGH EH1 3DG

If you have any queries contact Dan Curran on 0131

244 4894.

Scottish Charity Incorporated Organisation SC034260 Issue Winter 2014 8

 Connect, inform and campaign

Highland Senior Citizens

Network

Box 301

24 Station Square

Inverness

IV1 1LD

Tel 07716 884 989

“Nothing about us, without

us”

Email:

hscn@hotmail.co.uk

Website: www.hscn.co.uk

Do the people you support watch Freeview TV?
The arrival of Fourth Generation (4G) mobile phone services in your area
may cause problems with Freeview TV services, and the people you
support may turn to you for help and guidance.
The Issue
November & December 2014 sees the arrival of new 4G mobile services
in your area. These services may cause problems with TV reception,
leading to a loss of sound, blocky images, or loss of some or all TV
channels. Only people watching Freeview TV will be affected while those
who watch TV via cable or satellite are unlikely to experience any
problems.
The Solution Households which may be affected, may already have
received postcard from the organisation called ‘at800’, warning viewers
that Freeview TV reception could be disrupted. Households that are
affected can be provided with a free at800 Filter. The at800 filters make
the TV less sensitive to 4G transmissions and enable viewers to carry on
watching Freeview as normal. They are relatively small, need no batteries
or external power supply, and will normally plug into the lead between the
TV and the aerial. Each type of at800 filter has been tested to ensure it
works correctly in the UK and all come with instructions on how to fit
them. In many cases, viewers will be able to fit the filters themselves;
however, at800 will provide extra support to people who fall into any of
these eligible categories
 aged 75 or older
 registered disabled
 registered blind or partially sight
 have been living in a care home for six months or more

If a viewer is eligible for help, at800 can arrange for someone to visit and
fit the filter, free of charge. In a few cases, further work may be needed to
fully restore Freeview services. This work will also be carried out by
at800 and the viewer will not have to pay. To enable viewers to find out
what support is available and how to access help, at800 have set up a
Contact Centre. To get in touch, viewers should call;

 0333 31 31 800 (Calls from landlines and mobiles are included in

free call packages and inclusive minutes. Outside of call packages,
calls from landlines are typically charged between 2p and 10p per
minute and calls from mobiles typically cost between 10p and 40p
per minute).

 0808 13 13 800 (Free from landlines. Calls from mobiles vary in

cost - check with your provider).

