
[image: image3.emf]

Please complete Page 11 and return in a stamped envelope, to Barnet Wheelchair Service, Finchley Memorial Hospital, and Granville Road, N12 0JE
WHEELCHAIR SERVICE

 (
HANDOVER PACK

 Finchley Memorial Hospital

Granville Road

Finchley, London N12 0JE

TELEPHONE - 0845 389 2889

FAX – 0208 349 7435

Email- bnt-pct.Wheelchairservice@nhs.net
Telephone hours

MONDAY – FRIDAY 8.30 a.m - 1.30 p.m.

(after this time in the case of an emergency contact can be made through FMH reception switchboard on 0208 349 7444)

OFFICE HOURS

MONDAY – FRIDAY 8.30 a.m. - 4.30 p.m.

(WHEELCHAIR PERSONNEL (
Business Manager

 Tracy Yesin Clinical Specialist Occupational Therapist

 Mike Belcher

Clinical Specialist Physiotherapist

 Mitlesh Vaid

Physiotherapist

 Yinka Omosule
Therapist

 Rotation

Service Administrator

 Viv Fisher

Appointments Clerk

 Jean Miller

PPM Appointment Clerk

 (Vacant)

Rehabilitation Engineer Manager (KCL)

 Jim Clarke

PPM Rehabilitation Engineering Technician (KCL) Dave Willmin

Information Enclosed

Conditions of Loan

Transportation
Traveling with your wheelchair
Insurance Information

REPAIRER INFORMATION
Handover checklist
User group information
CONDITIONS OF WHEELCHAIR LOAN

General Use

All equipment provided by Barnet Wheelchair Service remains the property of Barnet Primary Care Trust and is loaned to you on the following conditions:

· Wheelchairs, cushions and accessories loaned from this service are only for use by the client to whom they are issued.
· They MUST be returned to Barnet Wheelchair Service when no longer required, collection can be arranged by contacting the Wheelchair office on: 0845 389 2889, by email bnt-pct.Wheelchairservice@nhs.net or ring Nottingham Rehabilitation Supplies Ltd – 0845 045 0194. Equipment can also be returned to reception at Finchley Memorial Hospital.
· The wheelchair must not be disposed of in any other way or given to anyone other than BWS or their agents.

· You are responsible for the safety and care of the wheelchair, cushion and accessories. Please note that they are easily lost, particularly in hospitals.
· Do not lend the wheelchair to anyone (including staff) in any circumstances.

· Your wheelchair should be kept clean and in a hygienic condition.
· Access must be allowed for Maintenance checks to be made by Barnet Wheelchair Services to ensure that the safety of your wheelchair is upheld.
· The wheelchair must not be altered in any way, as to do so may compromise your safety. Contact us if modifications are required to assist your comfort and mobility.

· If you move home within the United Kingdom, you can take the wheelchair with you, but you must inform this office so we can send your wheelchair records to the new Wheelchair Service. If moving abroad please contact us.
If you have been provided with an indoor powered wheelchair (EPIC), this chair is strictly for indoor use only. Please refer to the manufacturers instructions for more information.
Transportation

· Wheelchairs are NOT a replacement for a vehicle transport seat, and if possible, you should move out of the wheelchair into a vehicle seat for traveling.

· Some models of wheelchairs are never to be clamped or sat in whilst traveling in a vehicle; in this case you must transfer to another seat. Other wheelchairs are designed to be clamped or tied down in vehicles, but the correct restraints must be used. For further information please refer to the instruction manual for your chair.
· The lapstrap supplied to your wheelchair provides no protection in the event of an accident, it is only designed to offer protection whilst you are in the wheelchair outside of the vehicle. A specialised vehicle seat restraint should be provided by the transport operator if you need to sit in your wheelchair in transport.
For any transportation queries, please contact the Wheelchair Service Department for advice.
Traveling with your wheelchair

· When traveling in the United Kingdom, urgent repairs can be accessed from the local NHS Wheelchair Service department’s repairers. Before traveling, do ensure you have contact numbers for emergency repairs. These can be obtained from the local Wheelchair Service department covering the area you are traveling to.

· You are responsible for the total care of the wheelchair if taking it abroad on holiday, which means you must pay for any repairs yourself. No refunds will be made by this service. Please make sure you have adequate travel and health insurance.

· Some of our clients have reported damage to wheelchairs when traveling on a coach, plane or train. Please make sure that you check your chair before boarding and on disembarking, as you will have to start the claim immediately if you want a travel company to pay for the damage/loss.

· If you are emigrating you must return the wheelchair to Barnet Wheelchair Service. The wheelchair remains the property of Barnet Primary Care Trust and if removed permanently from the country is considered as theft.

Insurance
· It is advisable that you inform your home insurers to amend your policy to include the wheelchair and accessories. If you are not covered under your home insurance we advise that you take out insurance to cover your wheelchair.
· You may be responsible for cost of repair or replacement if damaged or lost due to improper care or theft. Wheelchairs may be withdrawn if neglect is proved.
· You will have liability for the use of the equipment (to property or persons) Given this fact we strongly advise that you consider purchasing third party insurance, otherwise you may not be insured in the event of an accident involving other people and / or their property.
Below is a list of some Insurance Companies – Provision of these names does not indicate that the service recommends one company over another. You are advised to check thoroughly what the company is offering in its cover. You may wish to investigate policies provided by other companies
Mark Bates

Premier House

Harlaxton Road

Grantham

Lincs NG31 7BP

Tel: 01476 591104

Fish Insurance

3-4 Riversway Business Village

Navigation Way, Preston

PR2 2YP

Tel: 01772 724442

Lockton Insurance
4th Floor

Higham House

New Bridge Street West

Newcastle upon Tyne

 Tel: 0845 6028000

REPAIR INFORMATION
If your NHS wheelchair requires repairs to be carried out please contact the company below.
There will be no charge to you for this service, unless proper care has not been taken of our equipment
Approved Repairer: Nottingham Rehabilitation Supplies Ltd
Unit 4 McNicol Drive
Park Royal
London
NW10 7AW
Telephone 0845 045 0194
9.00am - 5.30pm normal working hours

For an emergency repair out of hours, please call the above number and follow the instructions
Planned Preventative Maintenance (PPM) checks
Barnet Wheelchair service operates compulsory maintenance checks on all of the chairs which it issues. The purpose of these checks is to highlight any problems with the chair which may affect its safety. These checks are free of charge. You will be contacted by the service to arrange a suitable appointment date when your wheelchair is due for a maintenance check.

If at any time you no longer feel that your wheelchair meets your needs please contact Barnet Wheelchair Service where advice can be given and a reassessment arranged if necessary
Barnet Wheelchair Service

Handover Check List.

Name:

D.O.B:

Chair Issued:

BNT:

Cushion/Accessories:

__

I confirm that on (date) I have accepted the “Conditions of the Loan for the equipment specified above. During the handover, the following tasks

have been carried out– (Please tick box)

Lapstrap/footplates have been adjusted to suit client

(
Cushion issued

(

Wheelchair manual supplied

(
Advice given regarding:

Lapstrap

(

Transfers in/out of chair

(
Transporting chair

(

Footplates

(

Use of Brakes

(
Recommended sitting time no longer than ____________________________

Equipment collected from property at time of handover / to request A/R to
collect __

Approximate value of wheelchair/accessories for insurance: £

Signed: __________________ (if representative state relationship)__________

(Client or representative)
Name of Therapist/Rehab Engineer: _______________________________

Therapist/R.E. Signature:

Date: _____________
[image: image1.jpg]

Barnet Wheelchair Service User Group

[image: image2.png]

Are you interested in your local NHS Wheelchair Service?
Do you have an opinion on how the NHS Wheelchair Service should be run?
Would you like to take an active part?
If the answer to any of the above is YES, then this is the opportunity for you to join our ‘Wheelchair Service User Group’.

What is the Wheelchair Service User Group (WSUG)?

NHS Barnet is committed in involving patients and public in all areas of work, the WSUG is a group of Barnet wheelchair users, carers, family members, who are interested in developing the wheelchair service both locally and nationally.

Aims

· To act as a forum for the group to communicate with the Health service.

· To conduct evaluations of the service and recommend areas of possible improvement

· To provide input in to the planning and development of the wheelchair service

Who attends?

· Membership to the group is open to anyone who uses a wheelchair, their family, carers.

· Representatives from disability groups/health and social care

What is involved?

Becoming a member will provide you the opportunity to suggest ways of improving your community Health services and participate in the work of the Wheelchair Service User Group.

For example:

· Give us feedback about services we provide

· Read and comment on information leaflets before printing and distribution

· Give your opinion on how services can be improved

· Become actively involved in the decision making process

· Help make the patient and public voice be heard

· Help to develop a user group section on the Barnet Primary Care Trust website
How to find out more information?

Simply fill in the questionnaire and post it to the address shown or contact

the Wheelchair Service on 0845 389 2889, email wheelchair.service@barnet.nhs.uk.

Alternatively, contact Disability Action in the Borough of Barnet (DABB) on
020 8446 6935, email: info@dabb.org.uk

What is Patient and Public Involvement (PPI)?
PPI can be described as:
· How patients, service users and carers influence their own care and treatment.

· How the patients and the public can have a say in the way services are planned and run.

· Effective PPI should lead to improvements in your care and that of others.

For more information on becoming involved in other areas of work at NHS Barnet, fill in your contact details or phone 020 8937 7642 or email: PPI@barnet.nhs.uk

I would like to be a member?

Name: __________________________
Address: ________________________

Postcode: _______________________
Tel No: _________________________
E-mail: __________________________
What are your access requirements, e.g. Wheelchair access, hearing loop, etc?

 AND/ OR

I am interested in being involved in:

 Giving feedback on services and

 how to improve them.

Reading information leaflets before distribution
 Being informed of meetings and

 other events

More information on Wheelchair Service User Group

Send me a copy of newsletters

Being involved in training Health and Care staff about wheelchairs

Please complete and place in an envelope (no stamp required) and return to:

FREEPOST RLYZ-AGCK-RUXC

Wheelchair Service

C/o Communications and PPI Dept

Barnet Primary Care Trust

 Edgware

 HA8 0BR

Barnet Wheelchair Service

Handover Check List.

Name:

D.O.B:

Chair Issued:

BNT:

Cushion/Accessories:
__

I confirm that on (date) I have accepted the “Conditions of Loan” for the equipment specified above. During the handover, the following tasks have been carried out– (Please tick box)

Lapstrap/footplates have been adjusted to suit client

(
Cushion issued

(

Wheelchair manual supplied

(
Advice given regarding:

Lapstrap

(

Transfers in/out of chair

(
Transporting chair

(

Footplates

(

Use of Brakes

(
Recommended sitting time no longer than ____________________________

Equipment collected from property at time of handover / to request A/R to
collect __

Approximate value of wheelchair/accessories for insurance: £

Signed: __________________ (if representative state relationship) __________

(Client/representative)

Name of Therapist/Rehab Engineer: _______________________________

Therapist/R.E. Signature:

Date: _____________
(Please tick any you may be interested in)

PAGE
1
J:\Wheel Chair Services\ADMIN\FORMS\BWS HANDOVER PACK10.doc

