

*'Resources,
opportunities,
patient care'*

Contributors

Saolta University Healthcare Group

Health Promotion and Improvement, HSE West

CNME, Galway, Mayo, Sligo/Leitrim

CHO 1

CHO 2

Dept of Public Health, HSE West

Dept of Health Promotion, NUIG

National Health and Wellbeing Division, HSE

Foreword

The prevalence and burden of chronic disease in Ireland has been well established. In response the HSE is moving towards a more preventive model of healthcare. The HSE has identified 'promoting health and wellbeing as part of everything we do so that people will be healthier' as its number one goal. This, in combination with the establishment of a National Health and Wellbeing Division and the development of the Healthy Ireland Framework, provides a platform for a culture change across the health services.

Saolta has led the way in Ireland with the publication and delivery of its Healthy Ireland Implementation plan 2015-2017. One of the key actions in the plan was to develop a resource to support the health and wellbeing of staff and patients and build capacity to implement health and wellbeing activity. This has now come to fruition.

We hope this new resource will contribute to the three goals of the national Healthy Ireland Implementation Plan of improving staff health and wellbeing, reducing the burden of chronic disease and reforming the health services.

Our plan offers a wide range of staff supports for physical and mental health. It provides many health and wellbeing training opportunities for staff within the hospital group and in the community. The plan also lists a range of health and wellbeing services available for our patients. This section in particular will be helpful to staff in identifying health and wellbeing supports for our patients.

We hope you find this plan of value and we thank our all of our partners for their contributions.

Greg Conlon,
Group Health and Wellbeing Lead

John Shaughnessy,
Group Director of Human Resources

Jean Kelly,
A/Chief Director of Nursing and
Midwifery

Improving staff health and wellbeing List of resources

Mental Health

Page 7	Alcohol Arts Trust
Page 8	Choir
Page 9	Counselling services
Page 10	Critical Incident Stress Debriefing Employee Support Services Human Resources Training Programmes
Page 11	Mindfulness Schwartz Rounds Stress Management
Page 13	Stress Control Work Positive Programme Wellness Recovery Action Planning (WRAP)

Physical Health

Page 14	Breastfeeding
Page 15	Calorie Posting Healthier Vending
Page 16	Occupational Health Services
Page 17	Physical Activity
Page 18	Smarter Travel Workplaces
Page 19	Sexual health
Page 20	Transgender Policy

Reducing the burden of chronic disease and reforming the health services (i) Health and wellbeing training opportunities for staff

Page 21	Academic Courses
Page 22	Alcohol and Cancer Assessment of Palliative Care Needs
Page 23	Brief Intervention Training: Alcohol
Page 24	Brief Intervention Training: Smoking
Page 25	Tobacco Cessation Specialist Training
Page 26	Breastfeeding Caring Behaviours Assurance Systems (CBAS)
Page 28	Child and Family Care Programmes
Page 29	Community Nutrition and Dietetic Services CPR and Associated Training
Page 33	Cystic Fibrosis Management and Treatment
Page 34	Drugs: New and Emerging Eating Disorders Programmes
Page 36	Enhancing and Enabling Wellbeing in Persons Living with Dementia
Page 37	Final Journeys Programme
Page 38	Hand Hygiene
Page 39	Health Literacy Training: Plain English
Page 40	Mental Health Training
Page 44	Motivational Interviewing
Page 46	Pain Management
Page 47	Promoting Physical Activity in Primary Care Safeguarding Vulnerable persons at Risk of Abuse
Page 48	Safe Transfer of Patient's and Manual Handling
Page 49	Standard Precautions Training Women and Substance Abuse Training

(ii) Patient Support Programmes/Services

Page 50	Alcohol
Page 51	Breastfeeding
Page 54	Cardiac Rehabilitation
Page 56	Counselling
Page 57	Dietetic and Nutrition Supports
Page 59	Interpreting Services
Page 60	Mental Health
Page 61	Pain Management
Page 62	Patient Advice and Liaison Service (PALS)
Page 63	Physical Activity
Page 64	Screening
Page 65	Sexual Health
Page 66	Smoking Cessation

Service	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Alcohol	<ul style="list-style-type: none"> - Developing a Substance Use Policy - The seminar aims to provide you and your organisation with; - An understanding of the importance of having an up-to-date substance use policy. - An understanding of the stages involved in developing or updating a substance use policy. - Useful templates and resources to assist in developing a substance use policy. 	Varies.	Galway.	Western Region Drugs Task Force.	Phone: (091) 480044 Email: training@wrtdf.ie Website: www.wrtdf.ie
		Varies.	Mayo.		
	<ul style="list-style-type: none"> - HSE Drugs and Alcohol Helpline and email support service. 	Monday-Friday 9.30am - 5.30pm.	Nationwide.	HSE.	Phone: (1800) 459459 Email: helpline@hse.ie
Arts Trust	<ul style="list-style-type: none"> - Galway University Hospitals' Arts Trust run the west of Ireland's leading Arts and Health programme as a means of improving the hospital experience for patients, staff and visitors. - We provide a multi-disciplinary programme of events and activities including exhibitions, participative workshops, music, theatre and poetry for patients, visitors and staff in UHG and MPUH. 	n/a	Nurses Home, UHG.	Margaret Flannery, Arts Director, Galway University Hospital's Arts Trust.	Phone: (091) 544979 Email: margaret.flannery@hse.ie

Service	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Choir	- The Galway University Hospitals Choral Society is in existence since 2010. Made up of current and retired members of the HSE, it came together to sing carols for patients at Christmas-time and has continued since, taking part in numerous services, competitions and fund-raising event.	Every Tuesday at 5.30 pm.	Galway University Hospital, Nurses Home, Classroom 1, first floor, UHG.	Seamus Leonard, Music Director.	Phone: (091) 893474 Email: GUHChorSoc@gmail.com Facebook: GUHChorSoc
	- The Roscommon Hospital Choral Society is made up of members of the HSE, who have recently come together to sing carols for patients and staff.	Every Monday at 1pm.	Oratory, Roscommon University Hospital.	Patricia Rogers and Aiden Banet.	Email: patricia.rogers@hse.ie aideen.banet@hse.ie
	- Sligo University Hospital Choir.	Every Tuesday 1.15 pm - 2 pm.	Sligo University Hospital.	Sinead Conway.	

Service	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Counselling	<ul style="list-style-type: none"> - The HSE Employee Support Service (ESS) is a free confidential counselling service for employees which offers: - One-to-one counselling provided by trained and accredited counsellors/ psychotherapists. - Staff are supported through all emotional difficulties whether personal or work-related. - Referrals can be made by staff, managers and Occupational Health Services. - Advice and support for managers on workplace issues. 	Monday-Friday 9 am – 5 pm.	Galway Mayo Roscommon.	<p>HSE Employee Support Service Administrator: Caroline Crowe.</p> <p>Counsellors/ Therapists: Maura Harte Ann Igoe Ann Callanan Sonya Murray.</p>	Phone: (091) 775965 Email: employee.support@hse.ie
Counselling: Staffcare	<ul style="list-style-type: none"> - StaffCare provides a free, independent and confidential counselling service to HSE West employees. - They offer 24/7 telephone support with a trained and accredited counsellor and can arrange one-to-one sessions. - Up to 4 sessions can be provided. 	<p>Counselling: Monday - Friday.</p> <p>Telephone support: 24/7.</p>	Galway Mayo Roscommon Sligo Donegal.		Phone: (1800) 409388 Email: staffcare@belfasttrust.hscni.net
	<ul style="list-style-type: none"> - HSE Counselling Helpline for those affected by flooding. 	Monday-Friday 9.30 am - 5.00 pm.	Nationwide.	HSE.	Phone: (1800) 459459 Email: helpline@hse.ie

Service	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Critical Incident Stress Debriefing	<ul style="list-style-type: none"> - Critical incident stress debriefing for teams following a traumatic event. - This provides staff with important support after the event, an opportunity to come together to discuss what happened, how it has impacted on them and to make sense of it. 		Galway Mayo Roscommon Sligo Donegal.	Maura Harte Ann Callanan.	Phone: (091) 775965 Email: employee.support@hse.ie
Employee Support Services	<ul style="list-style-type: none"> - Develop skills and tools to help with: - Work and life stress. - Building the skills to have more satisfying relationships. - Developing resilient thinking to become more effective and content in life. - Supporting managers in implementing the 'Prevention and Management of Stress in the Workplace Policy'. - Training in stress, interpersonal skills and resilience skills for managers. 	If applicable.	Galway Mayo Roscommon.	Lucy Dowling.	Phone: (091) 893358 Email: lucy.dowling@hse.ie
Human resources programmes	<ul style="list-style-type: none"> - Coaching. - Conflict resolution and personal safety. - Dignity at work. - Fire training. - Manual handling. - Retirement planning. - Trust in care. 	Varies.	All hospitals.	Human Resources staff.	Contact your local Human Resources department.

Service	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Mindfulness	<ul style="list-style-type: none"> - Information on mindfulness and useful tools with recommended reading. 	If applicable.	Galway Sligo Mayo Roscommon.	Lucy Dowling.	Phone: (091) 893358 Email: lucy.dowling@hse.ie
Schwartz Rounds	<ul style="list-style-type: none"> - Schwartz Rounds are a multi-disciplinary forum designed for staff to come together once a month to share, discuss and reflect on the emotional and social challenges associated with working in healthcare. - The Quality Improvement Division of the HSE has selected Galway University Hospitals/NUI Galway to pilot the introduction of Schwartz Rounds in an Irish hospital. 	Commenced February 2016.	Galway.	Jean Kelly, Interim Chief Director of Nursing & Midwifery. Dr Sean Dinneen, Consultant Endocrinologist.	Phone: (091) 893272 Email: siobhanm.murphy@hse.ie Website: www.pointofcarefoundation.org.uk
Stress Management	<ul style="list-style-type: none"> - Working with staff in developing the skills and tools to help in dealing with: - Work and life stress. - Building the skills to have more satisfying relationships. - Developing resilient thinking to become more effective and content in life. 	If applicable.	Galway Mayo Roscommon.	Lucy Dowling.	Phone: (091) 893358 Email: lucy.dowling@hse.ie
	<ul style="list-style-type: none"> - Stress management through mindfulness NMBI 6 CEU's. 		SHH, Roscommon.	Derval Dunford.	Phone: (094) 9042055 Philip Beirne

Service	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
<p>Stress Management</p>	<p>Aim:</p> <ul style="list-style-type: none"> - To facilitate the participant’s experience of simple, yet powerful mindfulness and relaxation practices to support the integration of mindfulness into daily life. - To create a user-friendly, self-help programme to counteract the adverse effects of stress. <p>Learning outcomes: On completion of this programme, participants will:</p> <ul style="list-style-type: none"> - Be familiar with definitions of stress. - Understand the inappropriate arousal of the Fight or Flight response in modern life. - Be familiar with guided mindfulness, relaxation and visualisation exercises to induce relaxation and promote restful sleep. - Be familiar with abdominal breathing to aid relaxation and boost energy. - Be cognisant of simple lifestyle changes to reduce stress and improve quality of life. 				

Service	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Stress Management	<p>Stress control programme</p> <ul style="list-style-type: none"> - Stress control is a six week programme that teaches participants to 'become their own therapist'. - Saolta, in partnership with the dept of health promotion, HSE West, is bringing the programme to staff in 2016. - Keep an eye out on staff communication channels for further information. 	Each course will run for six weeks, one day per week x 90 minutes.	All hospitals.	Saolta staff and HSE community psychologists.	
Work positive programme	<ul style="list-style-type: none"> - Supporting Managers in the Implementation of the 'Prevention and Management of Stress in the Workplace Policy' through training and individual support. 	If applicable.	Galway Mayo Roscommon.	Lucy Dowling.	Phone: (091) 893358 Email: lucy.dowling@hse.ie
WRAP (Wellness Recovery Action Planning)	<ul style="list-style-type: none"> - WRAP is a 2.5 day seminar which helps you to monitor and manage your mental health. WRAP helps you to: - Stay as mentally well as possible. - Monitor your feelings and behaviours so you recognise when you're taking a dip. - Develop action plans to manage your mental health when you're facing challenges. - Identify the supports around you. 		Galway.	Ann Callanan, HSE Employee Support Service.	Phone: (091) 775965 Email: employee.support@hse.ie ann.callanan@hse.ie

Service	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Breastfeeding	Local supports for staff <ul style="list-style-type: none"> - We have achieved a Silver Award for 'Breastfeeding Supportive Workplace Initiative'. - A fully equipped staff breastfeeding room is provided. - We have a 'Breastfeeding Employee Policy'. - Breastfeeding consultancy/support service to staff – face to face and phone. 	As required.	Staff Breastfeeding room, second floor, Portiuncula Hospital.	Ms Mary Mahon, CMS Lactation.	Phone: (090) 9624619 Email: marye.mahon@hse.ie
	National supports for staff <ul style="list-style-type: none"> - Access to evidence based answers to common questions on breastfeeding. - Videos on breastfeeding techniques and supports. - Evidence based information on managing some problems Mums may experience. - Contact details and information on local breastfeeding support groups and volunteers in every county. 	Varies for support groups.	Nationwide.	Ms Siobhan Hourigan, HSE National Breastfeeding Lead.	Email: siobhan.hourigan@hse.ie Website: www.breastfeeding.ie
	Breastfeeding Refresher Content: <ul style="list-style-type: none"> - Benefits of breastfeeding. - How breastfeeding works. - Assessing a breastfeed. - Breast problems. - Composition of breast milk. - Expressing/ storing breast milk. 	TBC, 2-2.5 Hours.	Galway.	Theresa Hughes, Maternity, UHG.	Email: theresa.hughes@hse.ie

Service	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Calorie Posting	<ul style="list-style-type: none"> - The HSE introduced a Calorie Posting Policy in 2015 across Irish Hospitals to raise awareness of the calorie content of food. - Calorie posting aims to make the healthier choice the easier choice for staff, patients and visitors to hospitals. - Calorie posting was implemented for breakfast items across the Saolta group in 2015 and lunch items will be calorie posted in 2016. 	2016.	All Saolta hospitals.	Catering teams.	Website: www.hse.ie/calorieposting
Healthier Vending	<ul style="list-style-type: none"> - Saolta will implement the HSE Healthier Vending Policy across all its hospitals in 2016. - The policy states that all cold soft drinks, confectionery and snack vending machines will carry greater provision of clearly labelled 'Better Choice' than 'Other Choice' food and drink products to make the healthy choice the easier choice in all HSE facilities. 	2016.	All Saolta hospitals.	Hospital management.	

Service	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Saolta Occupational Health Services	<ul style="list-style-type: none"> - Flu vaccination available at all hospitals from the occupational health department. - Protect yourself and outpatients by getting the flu vaccine. 	As required.	All hospitals.	Occupational Health Department's.	Contact your local occupational health department.
National Occupational Safety and Health	Information available on: <ul style="list-style-type: none"> - Biological Agents. - Aggression and Violence. - Chemical Safety. - Occupational Noise Exposure. - Office Accommodation. - Display Screen Equipment. 	n/a	n/a	HSE national safety, health and wellbeing function.	Website: www.hse.ie/safetyandwellbeing
	Health and Safety Training <ul style="list-style-type: none"> - Relevant legislation. - Occupational Health & Safety. - Safety, Health & Welfare at Work (General Applications) 2007. - Subsequent regulations. - Safety, Health & Welfare at Work Act 2005. - Accidents and incidents. - Prevent accidents & incidents. 	Contact service provider.	Classroom 4, Nurses Home, UHG.	Facilitator: Catherine Jordan.	Email: maureen.nolan@hse.ie

Service	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Physical activity	- www.getirelandactive.ie is a one-stop shop for physical activity information. It is a user-friendly website that aims to encourage people to become more physically active by creating awareness of the opportunities for physical activity at local, regional and national levels. It also contains a wide range of information on physical activity and a comprehensive resource section.	Year round.	Nationwide.	Ailis Brosnan.	Email: ailis.brosnan@hse.ie Website: www.getirelandactive.ie
	- Be Active After School Activity Programme is an after-school physical activity programme aimed at improving the attitudes of both children and their parents towards physical activity linking with the PE curriculum for primary school.	Year round.	Nationwide.	Yvonne Gilsenan.	Email: yvonne.gilsenan@hse.ie
	- Operation Transformation initiatives: these take place seasonally across Irish hospitals.	Seasonal.	Hospitals across Ireland.		Website: www.hse.ie/physicalactivitychallenge
	- Parkruns are FREE, non-competitive weekly events and are designed to be accessible to all. - To provide a weekly parkrun running event to every community that is willing to work to sustain one – thereby increasing participation in running/walking and improving social cohesion.	Year round.	Nationwide.	Clare Deasy.	Email: clare.deasy@hse.ie Website: www.parkrun.ie

Service	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Physical activity	<ul style="list-style-type: none"> - HSE community games - Participation and competition in physical activity and sport for children at local, regional and national level. 	Seasonal.	Nationwide.	Clodagh Armitage.	Email: clodagh.armitage@hse.ie Website: www.communitygames.ie
Smarter travel	<ul style="list-style-type: none"> - Smarter Travel Workplaces is a voluntary programme working with large employers to implement workplace travel plans or actions to promote walking, cycling, public transport, car-sharing and the use of technology in place of travel. - Saolta signed up to the programme in 2015. Under the scheme staff can avail of: <ul style="list-style-type: none"> - Annual walking & cycling challenges. - Partner events. - Promotional materials. - Mapping resources e.g. home locations, walking/ cycling time bands from your hospital. - Information on cycle to work and tax saver schemes. 	Cycle to work week every June. Pedometer challenge every September. Hospital campus walking routes will be developed in 2016.	Saolta.	Contact your local finance department for details of tax saving travel options.	Website: www.smartertravelworkplaces.ie www.hospitalwalks.com

Service	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Sexual health	- GUM clinic GUH.	Clinics Wednesday and Friday 8.30am- 1pm. Clinic by appointment Wednesday and Monday afternoons.	Infectious Diseases Clinic, UHG. Building to left of main entrance gate.	Infectious diseases team.	Phone: (091) 525200
	- HIV Clinic. - Hepatitis B Clinic. - HSE HIV, Hepatitis & Sexual Health Helpline provides free confidential support.	Weekly. Fortnightly. Tuesday mornings by appointment only.	GUH. GUH.	GP Referral/ Consultant referral.	Phone: (091) 525200 Phone: (1800) 459459 Email: helpline@hse.ie
	- GUM clinic – Mayo University Hospital. - Free of charge and confidential sexual health screening and treatment clinic.		Room 11, Outpatients Department.	Provided by Mayo Community Services under the guidance of GUH Infectious diseases service.	Phone: (094) 9021733 Ext 3501/3525 – Monday, Wed, Thu & Friday afternoons. Extension 3076 Tues am only.

Service	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
<p>Transgender equality policy</p>	<ul style="list-style-type: none"> - This policy has been developed to clarify specifics of Transgender Equality issues for the various staff disciplines/groupings within the Saolta University Health Care Group. - Saolta maintains strict Equality and Dignity at Work policies (see Dignity at Work Policy for the Health Service) that prohibits the discrimination against, or the harassment of, employees based on several grounds, including their gender identity/expression and/or sexual orientation. - To help enforce this, Saolta has developed the following policy and procedures to help employees, managers and Human Resources personnel when a transgender individual commences employment within the organisation or a current staff member is transitioning to a different gender. 			<p>Mary Hynes</p>	<p>Email: mary.hynes@hse.ie Website: policy available on QPULSE system.</p>

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Academic courses	n/a	<ul style="list-style-type: none"> - Our academic partner NUI Galway offers a wide range of courses related to health and wellbeing. - These include medicine, nursing and midwifery, MA/H.Dip in health promotion, Post Graduate Cert in Cardiovascular Health and Diabetes Prevention, clinical education, psychology and social work. - Saolta will fund academic courses in certain instances. - Contact your local HR dept for further details. 	Contact NUIG for dates.	Galway.	Academic staff.	<p>Phone: (091) 524411</p> <p>Email: admissions@nuigalway.ie</p> <p>Website: www.nuigalway.ie</p> <p>Social media: www.facebook.com/nuigalway</p> <p>Twitter: @nuigalway</p> <p>Health promotion and related courses http://www.nuigalway.ie/medicine-nursing-and-health-sciences/health-sciences/disciplines/health-promotion/postgraduatetaughtprogrammes/</p>

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Alcohol and Cancer		<ul style="list-style-type: none"> - Alcohol is classified as a group 1 carcinogen by the International Agency for Research on Cancer (IARC) as there is a proven, causal link between alcohol and several types of cancer. - This short course on alcohol and cancer will include national and international statistics, the risks caused by alcohol and how these can be reduced. 	TBC	TBC	Dr. Marie Laffoy.	Phone: (091) 480044 Email: training@wrdfc.ie Website: www.wrdfc.ie
Assessment of Palliative Care Needs	NMBI 11 CEU's	<ul style="list-style-type: none"> - Two day programme. - Aim: To enhance registered nurses knowledge and skills in caring for adults and children with life-limiting conditions, so that each person experiences the best possible quality of life. - The palliative care approach is informed by knowledge and practice of the principles of palliative care and so is an integral part of all clinical practice, whatever the illness or its stage. <p>Learning outcomes: On completion of this programme participants will:</p> <ul style="list-style-type: none"> - Understand the principles and philosophy of palliative care. - Understand and explore the domains and principles of palliative care in the context of needs assessment. 	Contact service provider.	CNME, Castlebar.	Brenda Quigg, CNSp Palliative Care, Mayo PCCC. Gráinne Glacken, CNME.	Phone: (094) 9042122 Grainne Glacken

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
		<ul style="list-style-type: none"> - Reflect on personal values and beliefs about palliative care to enhance assessment and delivery of patient care. - Experience the process of developing a common vision for palliative care within the workplace. 				
<p>Brief interventions for alcohol</p>		<ul style="list-style-type: none"> - Evidence for the effectiveness of Screening and Brief Intervention (SBI). - Alcohol and drug-related presentations to health and social care settings. - Contemporary models of SBI for problem alcohol and drug use. - Overview of the SAOR model of intervention for problem alcohol and drug use. - Establishing a supportive working relationship with service users. - Asking about alcohol and drug use and screening for alcohol and drug-related problems. - Delivering a structured brief intervention based upon the SAOR model. - Developing appropriate care pathways for service users and arranging appropriate follow up. - Accessing useful links and reference materials for further reading and research. 	<p>Contact WRDTF.</p>	<p>Galway City. Ballina, Co. Mayo.</p>	<p>Western Region Drugs Task Force.</p>	<p>Phone: (091) 480044 Email: training@wrdtf.ie Website: www.wrdtf.ie</p>

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Brief interventions for smoking cessation	ICGP 5.5 CPD credits, 2GMS study leave NMBI 6 CEU's	<ul style="list-style-type: none"> - HSE Tobacco Free Campus Policy. - Understanding tobacco use. - The health effects of smoking & the benefits of quitting. - Raising the issue of smoking with patients. - Information on supports to quitting e.g. NRT. - Enhancing individual practice. - Improving one to one communication. 	Contact Tracey Flood.	Centre for Nursing and Midwifery education, Cregg, Rosses point road, Sligo.	Pauline Kent, Smoking Cessation and BI Co-ordinator.	Phone: (071) 9834600 Email: tracey.flood@hse.ie
			September 22nd 2016. November 16th 2016.	Macalla Hall, Lough Lannagh, Castlebar, Co.Mayo.	Health Promotion & Improvement, HSE West.	Phone: (091) 737262 Email: caroline.folan@hse Contact Caroline for 2017 dates
			October 19th 2016.	Conference Room, Sacred Heart Hospital, Roscommon.		
			September 15th 2016.	Conference Room, Brackernagh Health Centre, Ballinasloe, Co. Galway.		

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Brief interventions for smoking cessation			December 8th 2016.	Classroom1 Nurses Home, Galway University Hospital.		
Tobacco Cessation Specialist training			Contact service provider.	Dr Steeven's Hospital, Dublin.	Further information on the training course and completed application forms should be forwarded to Geraldine Cully, Tobacco Co-ordinator, Health Promotion & Improvement.	Email: geraldine.cully@hse.ie

Saolta Health and Wellbeing Training Plan: Staff Training Opportunities

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Breastfeeding six hour update	NMBI 6 CEU's	<ul style="list-style-type: none"> To provide a six hour breastfeeding update on breastfeeding management to health professionals who have contact with pregnant women and their newborn infants. 	TBA	TBA	TBA	Email: liz.martin@hse.ie
Breastfeeding management	NMBI 14 CEU's	<ul style="list-style-type: none"> Two day breastfeeding course adapted from the 20 hour UNICEF breastfeeding course to meet the needs of public health nurses and hospital based nurses & midwives. 	TBA	TBA	TBA	Email: liz.martin@hse.ie
Breastfeeding Support group facilitation training		<ul style="list-style-type: none"> Six hour course including facilitation skills, group development, and the basics of positioning and attachment. 	TBA	TBA	TBA	Email: liz.martin@hse.ie
Caring Behaviours Assurance System Ireland (CBAS-I)	NMBI 30.5 CEU's	<p>Aim</p> <ul style="list-style-type: none"> CBAS-I is a system for enabling and assuring the delivery of person-centred care from point of care to Executive Board. Puts patient-centred culture back in the hands of the healthcare team. Addresses 'caring for patients and caring for staff' in equal measure. 	Contact service provider.	Varies.	Varies.	<p>Mary Frances O'Reilly Director, NMPDU, Clinical & Administration Block A, Merlin Park University Hospital, Galway.</p> <p>Phone: (091) 775840 Email: mary.oreilly4@hse.ie</p>

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
<p>Caring Behaviours Assurance System Ireland (CBAS-I)</p>		<ul style="list-style-type: none"> - Multidisciplinary team approach. - Each ward/dept. selects three to five staff members to undertake the role of quality champion. - Selected staff are invited to attend the programme. Quality champions commit to undertake the role for one year. <p>Programme outline (5 days)</p> <ul style="list-style-type: none"> - A briefing day. - A three day implementation programme. - Review day. - Quality champions work in a team as accountability partners as they engage in activities together. - Together they identify quality indicators relevant to their work and assess care delivery in their own wards/depts against these indicators. - A two hour Resilience Advantage Workshop is integrated into the programme. - This workshop teaches staff about the tools and techniques which facilitates the development of greater resilience and enables practitioners to manage stress in the moment. 				

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
<p>Child and family care training programmes</p>		<p>Level 1: Foundation courses</p> <ul style="list-style-type: none"> - Drugs and Alcohol Awareness Training. - 'Children First and You': Preparation for Supervision for Supervisees. - Therapeutic Crisis Intervention (TCI). - TCI refreshers. - Cultural diversity and child protection. - Assessing families in need. - The developing child (0-18). - Parental alcohol misuse and Its impact. - Multidisciplinary working, incorporating the law in relation to child welfare. <p>Level 2: Intermediate courses</p> <ul style="list-style-type: none"> - Courtroom skills & report writing. - What lies hidden: the reality of children's lives. <p>Level 3: Advanced courses</p> <ul style="list-style-type: none"> - Investigative Interviewing for child sexual abuse. - Solution focused brief therapy. - Adult attachment based therapeutic interviewing. 	<p>Contact service provider.</p>	<p>Galway.</p>	<p>Regional Training Manager, Regional Office, Child and Family Care, Merlin Park.</p>	<p>Phone: (091) 775314 Fax: (091) 755632 Email: childcaredept@hse.ie</p>

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Community Nutrition & Dietetic Services		<ul style="list-style-type: none"> - The Community Nutrition & Dietetic Services of the Health Service Executive Western Area aims to improve the nutritional health of the population within the area. - The approaches are multi-channelled and involve education, training, acting as a resource service, developing personal skills and partnerships. - The service provides learning opportunities for staff to assist them in their working with their client groups. - It also provides a service to the staff as a population group themselves. 				Phone: (091) 548335 Email: community.nutrition@hsewesternarea.ie
CPR and associated training		CPR training		Sligo University Hospital.	Deirdre Staunton.	Email: deirdre.staunton@hse.ie
		BLS training BLS Revalidation	Contact service provider	Drumcliffe Room, CNME, Cregg, Rosses Point, Sligo.	Martina Harkin-Kelly.	Phone: (071) 9177090 Central Booking Office, CNME Email: maura.hanly@hse.ie

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
CPR and associated training		<p>Resuscitation Training</p> <ul style="list-style-type: none"> - Certified by the Irish Heart Foundation. - Personnel number essential when booking. - Healthcare Provider Course (HCP): five hours - adult, child, infant CPR and AED. - For Nurses, all NCHDs (Necessary pre-ADVANCED CARDIAC LIFE SUPPORT (ACLS)) and allied health professionals working with adults, children or infant patients. - HCP renewal: Refresher of HCP; four hours, if course done within previous two years. - Heartsaver AED: 3.5 hours, adult, child & infant CPR and use of AED for non-medical staff in contact with patients. - Allied health professionals book through Lorraine Courtney. 	Contact service provider.	Old Fever Block, UHG.	Lorraine Courtney. Siobhan Keane.	<p>Phone: (091) 542963 Bleep: 260 Fax: (091) 544910 Email: lorraine.courtney@hse.ie</p> <p>Phone: (091) 542962 Email: siobhan.keane@hse.ie</p>
		<p>Revalidation of AED skills</p> <ul style="list-style-type: none"> - Nurses using an AED, nurses skills on CPR and use of AED must be refreshed every three to six months (5-10 minutes). Contact Lorraine or Siobhan. - Staff with direct patient contact should attend a certified CPR class every 2 years. 	Contact service provider.	Galway.	Lorraine Courtney. Siobhan Keane.	<p>Phone: (091) 542963 Bleep: 260 Fax: (091) 544910 Email: lorraine.courtney@hse.ie</p> <p>Phone: (091) 542962 Email: siobhan.keane@hse.ie</p>

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
<p>CPR and associated training</p>		<p>CPR classes and ward workshops</p> <ul style="list-style-type: none"> - Running life-like scenarios at ward/department level. - CPR classes and ward workshops. <p>Merlin Park</p> <ul style="list-style-type: none"> - Nurses book through Martina Brady, Nursing Admin. - HCA's/Porters book through Mary Maloney, Nursing Admin. - Administration Staff book through Margaret O'Toole, Administration. <p>Ongoing CPR training dates for the year are available on the CPR folder on the UHG common drive. This can be accessed as follows:</p> <ul style="list-style-type: none"> - Double left click on My Computer on your desktop (computer screen). - Double left click on 'UHGCommon on UHGmed' (T). - Double left click on CPR Training folder. - Double left click on CPR PC Folder. - Double left click on CPR Folder Content. - Ctrl and single left click on '1 CPR dates'. 	<p>Contact service provider.</p>	<p>Galway.</p>		<p>Martina Brady, Nursing Admin, 5617. Mary Maloney, Nursing Admin, 5617. Margaret O'Toole, Administration, 5685</p>

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
<p>CPR and associated training</p>		<ul style="list-style-type: none"> - This page will be regularly updated and Staff can contact the Resuscitation Training section to reserve a place on the course of their choice. Line manager approval must be in place for all training applications. - Dates may be accessed through the CPR folder (see above) or the Resuscitation Training Department. 				
		<p>ACLS 8 am – 6 pm. 24 places.</p> <ul style="list-style-type: none"> - For all details regarding time, venues and content please contact Siobhan Keane and Lorraine Courtney. 	<p>Contact service providers.</p>		<p>Lorraine Courtney. Siobhan Keane.</p>	<p>Phone: (091) 542963 Bleep: 260 Fax: (091) 544910 Email: lorraine.courtney@hse.ie</p> <p>Phone: (091) 542962 Email: siobhan.keane@hse.ie</p>

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Cystic Fibrosis: Management and Treatment Update	NMBI category one pending	<p>Aim</p> <p>The aim of this programme is to provide participants with a deeper knowledge of the development, diagnosis, management and treatment of cystic fibrosis.</p>	Contact service provider.	CNME, Castlebar.	<p>Ms Lorna O' Connor, CNS, Cystic Fibrosis</p>	Phone: (094) 9042067 Ruth Hoban
		<p>Learning outcomes: On completion of this programme, participants will:</p> <ul style="list-style-type: none"> - Have a greater understanding of cystic fibrosis, causative factors and incidence from an Irish perspective. - Have an increased awareness of the national screening programme for cystic fibrosis and referral pathways. - Have an understanding of the physical and psychosocial impact of cystic fibrosis on the individual and their carers/family. - Have explored infection prevention and control issues pertaining to individual's with cystic fibrosis. - Have an understanding of the various medications currently used to treat cystic fibrosis. - Be aware of the role of the multidisciplinary team in the management and treatment of cystic fibrosis. - Have received a brief overview on lung transplantation. 	Contact service provider.	Drumcliffe Room, CNME, Cregg, Rosses Point, Sligo.	<p>Ms Mary Lynn, CNS, Cystic Fibrosis, Mayo University Hospital.</p> <p>Maura McGettrick.</p>	Phone: (071) 9177090 Email: maura.hanly@hse.ie

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Drugs: new and emerging		<p>The course looks at new and emerging drugs and drug use on a local, national and international basis.</p> <ul style="list-style-type: none"> - Emerging trends of use with 'traditional drugs' (e.g. cannabis and ecstasy). - Newly established drugs (e.g. mephedrone, MXE, and GBL). - Current information on 'Headshop' products sourced from the internet or abroad. - Future possible trends in drug use. 	<p>Galway, venue TBC.</p> <p>Claremorris, Co. Mayo.</p>	Western Region Drugs Task Force.	Neil Wilson.	<p>Phone: (091) 480044</p> <p>Email: training@wrddf.ie</p> <p>Website: www.wrddf.ie</p>
Eating Disorders Programme	NMBI 7 CEU's	<p>Aim:</p> <ul style="list-style-type: none"> - This programme will provide the latest best practice guidelines for the management of people living with eating disorders. It has been identified that a deficit in practice knowledge and/or experiential learning exists in some areas regarding best practice for the management of eating disorders. - To meet the need for ongoing professional development and improve outcomes for patients/ clients and their families through a training programme that encompasses service provision & physical, psychological and social complication associated with eating disorders. 	Contact service provider.	CNME, Castlebar.	<p>Mary Harron, CNS, Eating Disorders Practitioner, HSE NW.</p> <p>Dr Edmond O'Mahoney, Consultant Psychiatrist, HSE NW.</p> <p>Dr. Catherine McHugh, Consultant Endocrinologist, HSE NW.</p>	Phone: (094) 9042055 Philip Beirne

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
		<ul style="list-style-type: none"> - This programme of training will be delivered by the Eating Disorders Practitioner and Consultants from the MARSIPAN (Management of Really Sick Patients with Anorexia Nervosa) team and is aimed at nurses and other health professionals working in primary, community and acute care setting to increase awareness, knowledge and skills in the management of eating disorders. <p>Learning outcomes: On completion of this programme participants will:</p> <ul style="list-style-type: none"> - Be able to identify to identify the criteria for the diagnosis of an eating disorder. - Identify the predisposing and precipitating factors associated with eating disorders. - Have knowledge of the physical & psychological signs and symptoms, associated with eating disorders. - Have knowledge of the best practice guidelines for the assessment and treatment of individuals with eating disorders. 			<p>Patricia O'Connor, Senior Dietician, Sligo University Hospital.</p>	

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Enhancing & Enabling Well Being for the Person with Dementia	NMBI 15 CEU's	<p>Aim:</p> <ul style="list-style-type: none"> - To enhance healthcare staff's knowledge regarding caring for older people with dementia and to facilitate them to create a caring and dignified environment, where a person-centred approach to dementia care can be fostered. <p>Learning outcomes: On completion of this two day programme participants will:</p> <ul style="list-style-type: none"> - Demonstrate increased knowledge & understanding of dementia and the effects of the condition for the person. - Demonstrate a greater understanding of the essential knowledge and skills required to care for people with dementia in various care settings. - Demonstrate a clear understanding of person centred care and how to implement it for people with dementia in clinical practice. - Have increased awareness and knowledge of the quality of life issues affecting people living with dementia and their families. - Demonstrate practical changes that will enhance the clinical/care environment where people with dementia are supported and cared for. 	<p>9 am – 5 pm, two day programme.</p> <p>Dates vary.</p>	SHH, Roscommon.	<p>Michelle Quinn, A/Director of Nursing. Mary Murray, CNM II, Aras Attracta.</p> <p>Fiona Hoban, Community Dementia Project.</p> <p>Helen Walsh, CNM II, Ruth Hoban.</p> <p>Gráinne Glacken, CNME Mayo/Roscommon.</p>	Phone: (094) 9042122 Grainne Glacken
				Drumcliffe and Knocknarea rooms, CNME, Cregg, Rosses Point, Sligo.	<p>Maura McGettrick Kate Bree.</p>	Phone: (071) 9177090 Email: maura.hanly@hse.ie

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
<p>Final Journeys programme</p>	<p>NMBI 7 CEU's</p>	<p>Aim:</p> <ul style="list-style-type: none"> - The aim of this programme is to enhance the quality of the interactions between patients at end of life, their families and hospital staff. - This programmes aims to develop a culture of awareness among all health care workers regarding end of life care issues. - The programme aims to support the development of communication skills for staff in direct contact with patients and their families at end of life. <p>Learning outcomes: On completion of this two day programme participants will:</p> <ul style="list-style-type: none"> - Identify ways to improve end-of-life care in clinical practice/ work areas. - Apply the principles of a hospice approach throughout work locations. - Understand the importance of ongoing care of patients and families after death. - Enhance personal skills to provide support to families. - Identify ways to improve communication during end-of-life care with patients, families and the multidisciplinary team. 	<p>9 am – 5 pm, dates vary.</p>	<p>SHH, Roscommon.</p>	<p>Geraldine Keane, CNS, Palliative Care, RUH.</p> <p>Caroline Smyth, CNS, Community Palliative Care, Roscommon.</p> <p>Gráinne Glacken, CNME.</p>	<p>Phone: (094) 9042122 Grainne Glacken</p>

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Final Journeys programme		<ul style="list-style-type: none"> - Understand the impact of communication during the end-of-life experience for the patient, family and multidisciplinary team. - Enhance personal communication skills for open and sensitive communication to end of life care. 				
		<ul style="list-style-type: none"> - Course is for MDT healthcare staff. - One day training. 	9.30 am – 4.30 pm, dates vary.	Drumcliffe Room, CNME, Cregg, Rosses Point, Sligo.	Maura McGettrick.	Phone: (071) 9177090 Email: maura.hanly@hse.ie
Hand Hygiene	n/a	<ul style="list-style-type: none"> - Thirty minute hand hygiene sessions available regularly throughout the hospital group. 	<p>Contact Infection Control team.</p> <p>Every Tuesday 11am - 12 pm.</p> <p>Departmental arrangements on request.</p>	<p>All hospitals.</p> <p>ETC building, SUH.</p>	Infection control teams.	<p>Contact your local infection control team for details.</p> <p>Sligo, phone: (071) 9171111 Bleep: 117 Email: ciaran.adams@hse.ie</p>

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
<p>Health literacy training – Plain English</p>	<p>n/a</p>	<ul style="list-style-type: none"> - Three hour plain English workshop. - Plain English is a style of writing and layout that the intended reader can understand after a single reading. - It will help you clarify what you’re trying to say and, as a result, help your reader get your message exactly as you intended. - Presenting information in plain English includes using suitable words, adopting a direct style, avoiding unnecessary jargon and designing your written information to make it easier to follow. 	<p>Dates vary.</p>	<p>University Hospital Galway.</p>	<p>Facilitator: National Adult Literacy Agency</p>	<p>Booking for workshops through the PALS Service</p> <p>Phone: (091) 893210 Email: olive.gallagher2@hse.ie</p>

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Mental health training		<p>Suicide Awareness Education Programme</p> <ul style="list-style-type: none"> - Aims to enhance an individual's awareness of the issues around suicide and suicide prevention. The topics covered include: - Providing information on the nature of suicide and deliberate self-harm in Ireland. - Examining the participants' attitudes towards suicide. - Enhancing knowledge of the risk factors and warning signs of suicide. - Discussing the issues around responding to someone experiencing a crisis, or to supporting someone bereaved by suicide. 			Mary O'Sullivan, Resource Officer for Suicide Prevention.	Phone: (091) 548360 Mobile: (087) 6858023 Email: mary.osullivan@hse.ie
		<p>ASIST Programme (Applied Suicide Intervention Skills Training)</p> <ul style="list-style-type: none"> - This is a two day programme designed to help caregivers (any person in a position of trust) become more ready, willing and able to help persons at risk of suicide. It is suitable for nurses, teachers, counsellors, youth workers, Gardai, school support staff, clergy, community volunteers, etc. 			Mary O'Sullivan, Resource Officer for Suicide Prevention.	Phone: (091) 548360 Mobile: (087) 6858023 Email: mary.osullivan@hse.ie

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Mental health training		<ul style="list-style-type: none"> - The programme was developed in Canada by Living Works Incorporated and has been widely introduced in many countries worldwide. - The ASIST workshop is an intensive, interactive workshop where participants develop their skills through simulations and role playing. 				
		<p>STORM (Skills Training on Risk Management)</p> <ul style="list-style-type: none"> - STORM is an evidence-based, practical course designed to improve the confidence, skills and knowledge in both the assessment and management of clients at risk of self-harm and suicide. - It is a standardised training programme, developed by Professor Louis Appleby, in Manchester University. The training programme aims to: <ul style="list-style-type: none"> - Improve interview skills in eliciting suicide risk. - Improve skills in managing people in crisis situations. - Increase confidence in dealing with people who are suicidal. - Improve attitudes in dealing with people who are suicidal. 			Mary O’Sullivan, Resource Officer for Suicide Prevention.	Phone: (091) 548360 Mobile: (087) 6858023 Email: mary.osullivan@hse.ie

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Mental health training		<ul style="list-style-type: none"> - Two days are necessary to cover all the modules in full. The target audience is front line mental health staff and General Practitioners. - Accreditation has been sought from relevant professional organisations for attendance at this training programme. 				
	NMBI 3 CEU's	<p>Mental Health Problems in Pregnancy & Postpartum</p> <p>Aim:</p> <ul style="list-style-type: none"> - The aim of this programme is to enable staff working with women throughout pregnancy and postpartum to identify mental health problems and support women in accessing appropriate management. <p>Learning outcomes: On completion of this programme, participants will:</p> <ul style="list-style-type: none"> - Have a greater understanding of the different types of mental health problems that may arise during pregnancy and postpartum and their aetiologies. - Be able to identify symptoms and signs of mental illness during pregnancy and postpartum. 	Contact service provider.	CNME, Castlebar.	<p>Dr Camilla Langan, Consultant Psychiatrist, Mayo.</p> <p>Marie O'Connor Advanced Nurse Practitioner (ANP), Liaison Mental Health, Mayo Mental Health Services.</p>	Phone: (094) 9042067 Ruth Hoban

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Mental health training		<ul style="list-style-type: none"> - Be aware of supports and treatment approaches for women who develop mental illness in pregnancy or postpartum. - Be aware of how to access treatment for women who develop mental illness in pregnancy or postpartum. - Understand the risks associated with mental health problems in pregnancy or postpartum. - Be aware of the stigma associated with mental health problems during pregnancy or postpartum. 				

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
<p>Motivational interviewing</p>		<ul style="list-style-type: none"> - Motivational Interviewing helps clients to recognise and change problem behaviours by resolving their ambivalence around the behaviour. - Motivational Interviewing can be used to help clients change smoking, drinking, drug use, exercise, diet and many other health behaviours. This model is especially useful when working clients who may be regarded as “stuck” or “difficult to work with”. - The purpose of the workshop is to up skill staff who are doing behaviour change work with clients. This is accomplished by training them to use the skills of Motivational Interviewing with clients in a manner that builds on their existing clinical experience. - This course runs over 2 x two-day sessions. 	<p>Seasonal.</p>	<p>Location varies.</p>		<p>See hospital email communications.</p>

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
<p>Motivational interviewing</p>		<p>Solution Focused Brief Therapy Training Course</p> <ul style="list-style-type: none"> - Solution Focussed Brief Therapy (SBFT) is an effective, respectful and powerful tool for workers in the caring and therapeutic fields. SFBT focuses on clients’ resources and skills rather than on their deficits and weaknesses and helps them to find solutions and create preferred futures rather than dwelling on past failures. - The purpose of the workshop is to up skill staff that use counselling skills with clients in their current role. This is accomplished by training them to use the skills of SFBT with clients in a manner that builds on their existing clinical experience. The emphasis is on equipping staff with the knowledge and skills to transfer their learning into useful clinical interventions with clients. - There will be a mixture of group discussion, video demonstration and skills practice and the course runs over 2 x two-day sessions (9 am – 5.30 pm) with a month-long break between each session to allow the participants to practice the skills they have learned in the first workshop and refine and develop them in the second. 			<p>Regional Drugs Training Officer. Health Service Executive, Western Area Drugs Service.</p>	<p>Phone: (094) 9020649 Fax: (094) 9020429 E-mail: fiona.walsh@hse.ie</p>

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Pain management		<p>Acute Pain Management lectures</p> <p>Aim</p> <ul style="list-style-type: none"> - To provide nursing staff with the necessary skills and knowledge in pain assessment and management. - Assessment and management of patients with PCAs and Epidural Infusions. - Assessment and management of patients with Para vertebral Blocks, rectus sheet blocks, nerve blocks and multi-modal analgesia. 	TBA	UHG/ Merlin.	<p>Michelle Healy, CNS, Pain Management.</p> <p>Caroline Mitchell, CNS, Pain Management.</p>	<p>Email: michelle.healy2@hse.ie</p> <p>Email: caroline.mitchell3@hse.ie</p>

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Promoting Physical Activity in Primary Care	4 CEU's	<ul style="list-style-type: none"> - This is an online training programme developed by HSE PAC's in partnership with the ICGP, the Faculty of Sports and Exercise Medicine, and the IPNA. - The aim of the module is to support health professionals in routinely promoting physical activity in their professional practice. - The course will be of interest to GP's, Practice nurses, Physiotherapists, Occupational Therapists, Community nurses, Dietitians, Health Promotion Officers. 	n/a	n/a		
Safeguarding Vulnerable Persons at Risk of Abuse	NMBI CEU's pending	<p>Aim:</p> <ul style="list-style-type: none"> - The aim of this four hour workshop is to increase participant's awareness and knowledge of abuse of Vulnerable Adults and ensure they are in a better position to recognise it and report concerns. 	½ day, contact service provider.	<p>SHH, Roscommon.</p> <p>CNME, Castlebar.</p> <p>Drumcliffe Room, CNME, Sligo.</p>	<p>Philip Beirne, CNME Mayo/Roscommon.</p> <p>Maura McGettrick Frances Clifford (SCW).</p>	<p>Phone: (094) 9042055 Philip Beirne</p> <p>Phone: (071) 9177090 Email: maura.hanly@hse.ie</p>

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
<p>Safeguarding Vulnerable Persons at Risk of Abuse</p>		<p>Learning outcomes: By the end of this workshop participants will have:</p> <ul style="list-style-type: none"> - Discussed and defined “abuse” in the context of vulnerable persons. - Examined the different types of abuse and indicators of each. - A better understanding of how to recognise when abuse may be taking place. - Explored the HSE procedure for “Safeguarding Vulnerable Persons at Risk of Abuse: National Policy & Procedures” and discussed their responsibilities. - Considered the underlying principles within which all abuse responses should be framed. - A clear understanding of how and where to report concerns of abuse. 				
<p>Safe Transfer of Patients and Manual handling Training</p>		<ul style="list-style-type: none"> - Patient handling techniques, and comprises a full day of instruction, incorporating both theoretical and practical tuition. 			<p>Maureen Nolan, Manual Handling Training Co-ordinator, GUH.</p>	<p>Phone: (091) 542623</p>

Training opportunity	CPD/CEU points	Brief course content	Date(s) and time(s)	Location(s)	Facilitator(s)	Contact details
Standard Precautions Training			Every Tuesday 11am – 12 pm.	ETC building, SUH.	Infection control team.	Phone: (071) 9171111 Bleep: 117 Email: ciaran.adams@hse.ie
Women and Substance Use		<ul style="list-style-type: none"> - History and social context of women and substance use. - Gender differences in substance use. - Gender specific challenges to accessing treatment. - Gender differences in treatment and recovery. - Supporting women within your own role/organisation. 	Galway, venue TBC.	Western Region Drugs Task Force.	Debbie McDonagh.	Phone: (091) 480 044 Email: training@wrtdf.ie Website: www.wrtdf.ie

Patient support programme	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	How to refer	Contact details
Alcohol	- HSE Drugs & Alcohol Helpline.	Monday-Friday, 9.30 am - 5.30 pm.	Nationwide.	HSE Drugs and Alcohol Helpline.	Self referral.	Phone: (1800) 459459 Email: helpline@hse.ie
Alcohol/ Addiction counselling	- One to one counselling service for individuals experiencing difficulties with alcohol/ addiction.	By appointment	Merlin Park Hospital, Galway.	Mr. Joe Treacy, Addiction Specialist.		Phone: (091) 737268
	G1 Family Focus - Supported by the Western Region Drug and Alcohol Task Force, G1 Family Focus is a new peer-led support group in Galway for families affected by someone's drug and/or alcohol use. - This support group is a safe and non-judgmental place for the family members of substance users to come together to discuss common issues in relation to dealing with alcohol/drug use within their family. It is facilitated by family members who have been affected by such issues in their own family and are former members of family support groups.	Contact service provider.	Galway City. Castlebar, Co Mayo. Castlerea, Co Roscommon.	Cecily/ Margaret Claire Gavin Karen Gavin	Self referral.	Phone: (085) 1115400 Phone: (094) 9020430 Phone: (087) 6538201

Patient support programme	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	How to refer	Contact details
Breastfeeding support	Mayo	Tuesday 11.30 am – 1 pm.	Hollymount HC.	Olive Carey, PHN.	Self refer any time during antenatal period and postnatal period.	Phone: (094) 9040144
		Wednesday 12 pm – 1 pm.	Westport Quays Com Centre.	Ann Hughes, PHN.		Phone: (098) 25885
		Thursday 11 am – 1 pm.	Le Cheile Castlebar.	Olivia O'Connor, PHN.		Phone: (094) 9042235
		Wednesday 11 am – 1 pm.	Ballina PCC.	Eithne Garrick.		Phone: (096) 21511
	Roscommon	2nd & 4th Thursday 11.30 am - 1 pm.	The Quad Youth Centre, Roscommon.	Fiona Quinn, PHN. Lactation Consultant.	Phone: (086) 8100667	
		Every Monday afternoon by appointment.	Primary Care Centre, Golf Links Road, Roscommon.	Fiona Quinn, PHN. Lactation Consultant.	Phone: (086) 8100667	

Patient support programme	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	How to refer	Contact details
Breastfeeding support	Galway City and County	1st and 3rd Wednesday, 10.30 am - 12.30 pm.	Athenry, Primary Care Centre.	Claire Ailbhe Carmen Mary Kate.		Phone: (086) 9346858 Phone: (087) 2259398 Phone: (087) 2690800 Phone: (087) 4189841
		1st and 3rd Wednesday, 10.30 am - 12.30 pm.	Ballinasloe, Brackernagh Health Centre.	PHN or Lactation Consultant, Mary McMahon.		Phone: (090) 9642447 or (090) 9648200 Bleep: 825
		2nd and 4th Wednesday, 10 am - 12 pm.	Ballinasloe Library.	Cuidiu Irene.		Phone: (087) 6981548
		2nd & 4th Tuesday, 11 am - 12.30 pm.	Clifden Station House Hotel.	Cuidiu Roberta Carter.		Phone: (095) 33955 or (087) 9326491
		1st and 3rd Wednesday, 10.30 am – 12 pm.	Connemara Breastfeeding Support Group, Clann Resource Centre, Oughterard.	Bronwen.		Phone: (087) 9026588 Email: connemarabreastfeeding@gmail.com
		Every Wednesday, 2.15 pm - 3.15 pm.	Doughiska, Galway.	Public Health Nurse Sarah Carew.		Phone: (091) 336300
		4th Thursday, 10.30 am - 12.30 pm.	Galway City – breastfeeding 'out and about'.	Cuidiu Tara.		Phone: (086) 2328229 for coffee shop venue

Patient support programme	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	How to refer	Contact details
Breastfeeding support		1st Thursday, 10.30 am - 1 pm. Home visits by arrangement.	Gort Resource Centre, Galway.	Midwife Sally Janice.		Phone: (091) 630909 Phone: (087) 7533719 Phone: (086) 3476891
		2nd Monday, 8 pm - 10 pm.	GUH, Ante-Natal Classroom, 1st Floor, Mat. Dept. GUH.	La Lèche League Olwen Cindy Eileen.		Phone: (087) 6982493 Phone: (091) 555866 Phone: (091) 793964
		Every Tuesday between 12 pm – 2 pm, drop in clinic.	Antenatal Education/Classes Room, near St. Angela's Ward, ground Floor, Maternity Unit, GUH.	Midwife IBCLA.		Phone: (091) 893470
		1st & 3rd Tuesday, 11 am - 12 pm.	Kinvara Health Centre (facilitated by Ardrahan and Kinvara).	Christina (Ardrahan) Joanne Pearson Kitt (Kinvara).		Phone: (091) 635207 Phone: (091) 637560
		1st & 3rd Wednesday, 11.30 am - 1 pm.	Loughrea Primary Care, St. Brendan's Campus.	Public Health Nurse Niamh.		Phone: (091) 872792
		1st Tuesday, 2.30 pm - 4.30 pm.	Newcastle, St. Francis Primary Care Centre, Galway.	Public Health Nurse.		Phone: (091) 861122

Patient support programme	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	How to refer	Contact details
Breastfeeding support		2nd Friday, 10.30 am - 12.30 pm.	Oranmore Community Centre, Galway.	Cuidiu Noreen.		Phone: (086) 7936501 Email: breastfeeding.oranmore@gmail.com
		2nd Thursday, 10 am - 12 pm.	Westside Library, Seamus Quirke Road, Galway.	Cuidiu Tara Anne.		Phone: (086) 2328229 Phone: (087) 7800621
		4th Monday, 10 am - 12 pm.	Westside Resource Centre, Seamus Quirke Road, Galway.	La Lèche League Olwen Cindy Eileen.		Phone: (087) 6982493 Phone: (091) 555866 Phone: (091) 793964
Cardiac rehabilitation	<ul style="list-style-type: none"> - Patients who have undergone a cardiac procedure (angiogram, stent insertion, valve surgery, CABG) or who have heart failure are eligible to attend cardiac rehab, now based in Merlin Park. 		Cardiac rehab unit, ground floor, H.R. building, Merlin Park.	Rehab team.		
Cardiac rehabilitation: Phase two	<ul style="list-style-type: none"> - Phase two cardiac rehabilitation is the patient's first contact with the service after discharge from hospital. - They are invited to attend the Cardiac rehab unit for an individual one-on-one assessment with the CNS, OT, Dietitian and MSW. - Individualised care-plans are devised around their specific needs. 	Thursday clinic (9 slots available each week).	Cardiac rehab unit, ground floor, H.R. building, Merlin Park.	Individual consults with the Cardiac rehab team which includes Clinical Nurse Specialist, Occupational Therapist, Dietitian,	When a patient has a cardiac event or procedure, a cardiac rehab referral is completed and forwarded on to the	Phone: (091) 731517

Patient support programme	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	How to refer	Contact details
	<ul style="list-style-type: none"> - The majority of attendees are then eligible to participate in Phase three of cardiac rehab. 			Medical Social Worker.	cardiac rehab unit now based in Merlin Park. Anne Staunton (CNS) co-ordinates the patient appointment	
Cardiac rehabilitation: Phase three	<ul style="list-style-type: none"> - Phase three cardiac rehabilitation is a structured 8 week exercise and education programme based in Merlin Park. 	<p>Monday and Wednesday or Tuesday and Friday.</p> <p>Attending x 2 hours each day for 8 weeks.</p>	Cardiac rehab unit, ground floor, H.R. building, Merlin Park.	<p>Exercise class x 1 hour twice per week run by the Physiotherapist & CNS</p> <p>and</p> <p>Education x 1 hour twice per week, run by one of the multidisciplinary team members.</p>	Eligible patients are automatically referred after assessment in Phase 2 cardiac rehab.	<p>Phone: (094) 9049172</p> <p>Email: ailish@croi.ie</p>
Cardiac rehabilitation: Phase four (Community based Programme)	<ul style="list-style-type: none"> - Phase IV (Community-based) Cardiac Rehab Programmes in Balla, Westport & Breaffy. - This Community based cardiac rehab programme is suitable for all individuals exiting the hospital based cardiac rehab programme who wish to continue exercising in a group setting, supervised by 	Contact individual instructor.	Phase IV is currently being delivered in three locations in Mayo. 1) Balla Community Resource Centre	1 and 2 Balla & Westport contact Alan, Croi-affiliated Instructor on (087) 6670586.	Eligible patients are referred from hospital-based Cardiac Rehab	

Patient support programme	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	How to refer	Contact details
Cardiac rehabilitation: Phase four (Community based Programme)	<p>a fitness instructor who is qualified in cardiac rehab.</p> <ul style="list-style-type: none"> - This programme is also suitable for any individual who is at high risk of developing cardiovascular disease such as those with hypertension, high cholesterol and diabetes. 		<p>2) Westport Quay Community Centre</p> <p>3) Breaffy Leisure Centre</p>	<p>3. Breaffy contact Emer Croi-affiliated Instructor on (087) 6568693.</p> <p>Each instructor is affiliated to Croi, the West of Ireland Cardiac Foundation and has the recognised BACPR qualification in community cardiac rehab.</p>	Programmes or through GP referral.	
Counselling	<ul style="list-style-type: none"> - Counselling in Primary Care (CIPC) provides short term counselling (6 to 8 counselling sessions) for adults with a full medical card (GMS) in a primary care setting. 	Office hours and various days depending on Primary Care location.	17 HSE primary care locations in Galway, Mayo and Roscommon.	<p>21 Qualified Counsellors.</p> <p>CIPC Coordinator Noel Coughlan.</p>	All clients must be referred by their GP or member of Primary Care Team. Secondary care services must liaise with client's primary carer.	<p>Phone: (091) 583682</p> <p>All referrals must be posted to: CIPC Coordinator, CIPC, 58 Upper Newcastle Road, Galway.</p>

Patient support programme	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	How to refer	Contact details
Dietetic support: Antenatal	<ul style="list-style-type: none"> - Post Natal Reunion Classes. - Patient Education Services. - Group session on weaning by Alex Kilkelly, Dietitian. 	Once a month, contact service provider.	Parent Craft Room, Maternity Unit, UHG.	Carmel Connolly.	Contact Carmel Connolly.	Email: carmel.connolly@hse.ie
	<ul style="list-style-type: none"> - Education classes. 	Tuesday and Wednesday.	Primary Care Building, Barrack Street, Sligo.	Physiotherapy Dept, CNS Midwives, SUH.	Ante natal clinic, SUH.	
Dietetic support: Diabetes	<ul style="list-style-type: none"> - DESMOND Diabetic Education and Self Management for ongoing and newly Diagnosed Diabetics. (Type 2 Group). 	Approx 1/ month.	St Francis, Community Nutrition, Newcastle, Galway.	Mairead Smith (Snr Dietitian).	Referral from GP, AHP, Nurse or clinic.	Phone: (091) 861186 Email: mairead.smith@hse.ie
	<ul style="list-style-type: none"> - DAFNE = Dose adjustment for Normal Eating (Type 1 Group). - DAFNE – A weeks structured education programme especially tailored for people with Type 1 Diabetes. 	3 weeks annually.	Diabetic Day Centre.	Mairead Smith (Snr Dietitian).	Referral from clinic with assessment by nurse/ dietitian	Phone: (091) 542394 Email: mairead.smith@hse.ie
		Oct 10th - 15th 2016.	Group Room, Mayo Education Centre.	Bernie McDonnell Niamh McGlinchey Maria Hobson.	Client must have Type 1 Diabetes and be referred to the Diabetes Service in Mayo University Hospital.	Phone: (094) 9042389 Email: bernadette.mcdonnell@hse.ie

Patient support programme	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	How to refer	Contact details
Dietetic support: <i>Cardiac rehab</i>	<ul style="list-style-type: none"> - Exercise and education. 	Monday – Friday.	Cardiac rehab dept, Outreach programmes.	CNS cardiac rehab, Physio Dept.	Consultant	Cardiac rehab, SUH.
Dietetic support: <i>Heart failure rehab</i>	<ul style="list-style-type: none"> - Exercise programme for heart failure patients. - Heart support group. 	Twice per year.	Cardiac rehab room, SUH.	CNS Heart Failure, Audrey Colreavy and Conor McGowan Physiotherapists.	Consultant or reg.	Heart failure dept level 3, SUH.
Nutrition: <i>Talk on gluten free diet for coeliac disease</i>	<ul style="list-style-type: none"> - All aspects of gluten free diet are discussed in a small group setting. 	First and third Wednesday of each month at 9.15 am.	Board room, Infectious diseases building, UHG.	Mary Belov.	Newly referred patients to clinic are given appts via Dr V. Byrne’s secretary.	Coeliac Clinic, UHG.
Nutrition: <i>Support in Oncology</i>	<ul style="list-style-type: none"> - First line nutrition intervention for recently diagnosed cancer patients. - Why nutrition is important in cancer. - What a healthy diet is. - How to overcome the nutrition impact symptoms of chemotherapy. - When to ask for support in maintaining health. - How to contact oncology nutrition services. 	Second Wednesday of every month at 12 pm.	Daffodil centre, UHG.	Ruth Kilcawley Medical Oncology and Haematology Dietitian.	Newly Diagnosed patients referred via Oncology CNS. Drop In: Posters in HDW advertising service.	Email: ruth.kilcawley@hse.ie

Patient support programme	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	How to refer	Contact details
Nutrition: <i>Healthy eating talk in pregnancy</i>	<ul style="list-style-type: none"> - Outline of healthy eating guidelines to pregnant women. 	First Tuesday of each month	Maternity classroom, UHG.	Mary Belov.	Referred by ante natal services.	Ante natal services, UHG.
Nutrition: <i>Safefood weightmate app</i>	<ul style="list-style-type: none"> - This free app is aimed at the general adult population, not associated with any commercial product and developed by qualified nutritionists. - The app aims to help people to lose weight in a healthy way, set goals, eat better, exercise more and monitor results. 					Website: www.safefood.eu Available on Android and Apple.
Interpreting services	<ul style="list-style-type: none"> - Guidance to staff on good practices in using interpreters. - It is the staff member's responsibility to inform the patient and their families of the availability of interpreters. - Family members, children or staff members should not be used to interpret as it may lead to misinterpretation, information gaps, embarrassment and breach of confidentiality. 	On demand.	On demand.	GUH Services dept/ Interpreting contractor.	On demand.	Phone: (091) 544467 Email: jacqueline.stanley@hse.ie

Patient support programme	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	How to refer	Contact details
Mental Health Services	<p>Jigsaw Galway</p> <ul style="list-style-type: none"> - Jigsaw Galway is a free, non-judgemental and confidential support service for young people (15-25) living in Galway city and county. We provide guidance and support for young people who are going through a difficult or distressing time. 	<p>Monday – Thursday (By appt) 12 – 6 pm.</p> <p>Friday 9:30 am – 1pm and 2 – 5 pm.</p> <p>Saturday First-time visits (by appt) 10:30 am – 3 pm.</p>	Fairgreen Road, Galway.		Self refer Drop in.	<p>Phone: (091) 549252 Text: (087) 7725232 Email: galway@jigsaw.ie Website: www.headstrong.ie</p>
	<p>Men’s Sheds</p> <ul style="list-style-type: none"> - A Men’s Shed is any community-based, non-commercial organisation which is open to all men where the primary activity is the provision of a safe, friendly and inclusive environment where the men are able to gather and/or work on meaningful projects at their own pace, in their own time and in the company of other men and where the primary objective is to advance the health and well-being of the participating men. - Men’s sheds may look like a shed in your back yard yet they innovatively share some characteristics of both community education and health promotion projects. 	Contact service provider.	Nationwide.	Contact service provider.		<p>Phone: (01) 8916150 Website: www.menssheds.ie Twitter: @Irishsheds</p>

Patient support programme	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	How to refer	Contact details
Mental Health Services	<p>Mayo Recovery College</p> <ul style="list-style-type: none"> - Adult Education College focused on mental health protection and promotion based in GMIT Castlebar and 'co-produced' by health professionals and people with 'lived experience'. 	A prospectus is available on request.	Sign posted seminar rooms in GMIT, Castlebar.	<p>HSE Mental Health Services: Donal Hoban, Coordinator.</p> <p>Jutta Kirrkamm, Principal Peer Educator.</p>	<p>This is a Community college so no referral is required.</p> <p>Student registration by contacting the peer educator.</p>	<p>Email: mayorecoverycollege@gmail.com</p> <p>Peer educator: Jutta Kirrkamm.</p>
Pain Management	<ul style="list-style-type: none"> - This is a six week x 2.5 hour weekly self management programme for people living with ongoing health conditions. - Self management supports ways to live your life with a physical, mental or neurological health condition. <p>Topics covered include:</p> <ul style="list-style-type: none"> - Techniques to deal with problems such as frustration, fatigue, pain and isolation. - Exercise methods. - Communicating effectively with family, friends and medical professionals. - Nutrition. - Relaxation. - Appropriate use of medication. - Decision making in medical care. 	<p>10.30 am – 1 pm.</p> <p>Evening programmes, 7 pm – 9.30 pm.</p>	<p>Community based locations all over Mayo.</p> <p>Some of the locations: Ballina, Castlebar, Westport, Belmullet, Ballinrobe, Knock, Claremorris.</p> <p>Programmes are demand led.</p>	<p>Jackie Lynott, Coordinator.</p>	<p>Self referral or referral through healthcare professional.</p> <p>Referral via phone, email, or completing registration form in leaflet.</p>	<p>Jackie Lynott, Self Care to Wellness Programme Coordinator, Mayo Centre for Independent Living.</p> <p>Phone: (094) 9034980 Or (087) 7185615 Website: www.mayocil.ie Facebook: Mayo CIL</p>

Patient support programme	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	How to refer	Contact details
	<p>How participants learn it:</p> <ul style="list-style-type: none"> - Decision making in medical care. - Action plans (weekly goals) - Group discussion (brainstorming, problem solving). - Manual, scripted educational lectures. - Group process and modelling. 					
Patient advice and liaison service (PALS)	<ul style="list-style-type: none"> - Help answer our questions about your care in the hospital - Support and advise you, your carer or family. We understand that being in hospital can be an anxious time and you might need someone to talk to. - Listen to your suggestions to improve services for patients and visitors. - Respond to your concerns if you are unhappy with any aspect of your care. All concerns are dealt with informally and responded to verbally. - All enquiries are confidential and impartial; if you are raising a concern for a close friend or family member we will have to get their consent to discuss their care with staff involved. - Comment boxes and comment cards are situated throughout the hospital. They are used for raising a concern or offer feedback on HSE Services. 	n/a	University Hospital Galway.	Ellen Wiseman, Olive Gallagher, PALS Co-ordinator's.		Phone: (091) 893210 Phone: (091) 893583 Bleep: 844 Email: ellen.wiseman@hse.ie olive.gallagher2@hse.ie

Patient support programme	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	How to refer	Contact details
Physical activity: General	<ul style="list-style-type: none"> - Go for Life is an Age & Opportunity initiative funded by the Irish Sports Council. - It is the national sport and physical activity programme for older adults in Ireland. - Get Ireland Walking offers tips and advice for anybody who wants to start walking or set up a walking group. - Get Ireland Mobile app enables patients to keep track of their physical activity levels. 	<p>Contact service provider.</p> <p>n/a</p>	<p>Nationwide.</p> <p>Nationwide.</p>	<p>Contact service provider.</p> <p>Contact service provider.</p>	<p>Self referral.</p>	<p>Phone: (01) 8057709</p> <p>Email: info@ageandopportunity.ie</p> <p>Website: www.ageandopportunity.ie</p> <p>Website: www.getirelandwalking.ie</p> <p>Available on Android and Apple in the app store.</p>
Physical activity: Pulmonary rehab	<ul style="list-style-type: none"> - Exercise and education programme. 	Contact service provider.	Community integrated respiratory programme, Physio dept, SUH.	Robert Gawlay, Physio.	Consultant.	Phone: (071) 9174567
Physical activity: Exercise and relaxation Class for Oncology patients	<ul style="list-style-type: none"> - Exercise and relaxation. 	Wednesday.	Oncology Ward, Dayroom, level 4, SUH.	Joanne Killeather and Aidan McMoreland, Physiotherapists, SUH.	Via physio/OT at ward level.	Phone: (071) 9174567
Physical activity: Falls and Balance Class	<ul style="list-style-type: none"> - Exercise and education class. 	Mondays and Wednesdays.	Physio Dept, SUH.	Laura Karhunen.	GP, Physio, Consultant.	Phone: (071) 9174567

Patient support programme	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	How to refer	Contact details
Screening services	- Saolta University Healthcare Group facilitates the national screening programmes in many locations across the group;	n/a	n/a	n/a		
	- BreastCheck: The National Breast Screening Programme.				Breastcheck: Eligible women invited every two years.	Free phone information line: (1800) 454555 Website: www.breastcheck.ie
	- CervicalCheck: The National Cervical Screening Programme.				Cervical check: register with a registered smear taker, automatic recall.	Free phone information line: (1800) 454555 Website: www.cervicalcheck.ie
	- BowelScreen: The National Bowel Screening Programme.				Bowelscreen: Eligible men and women invited to register.	Free phone information line: (1800) 454555 Website: www.bowelscreen.ie
	- Diabetic RetinaScreen: The National Diabetic Retinal Screening Programme.				Diabetic retina screening: Eligible people over 12 years of age invited to register.	Free phone information line: (1800) 454555 Website: www.diabeticretinascreen.ie

Patient support programme	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	How to refer	Contact details
Newborn Hearing Screening Programme	<ul style="list-style-type: none"> - Aims to identify hearing impairment in newborn babies. - The programme offers all parents the opportunity to have their baby's hearing tested shortly after birth. 	Shortly after birth.	In each maternity hospital.	Trained hearing screener.	Offered to all newborn babies.	Galway: (091) 893389 Mayo: (094) 9049379 Portiuncula: (090) 962511 Letterkenny: (074) 9104726 Sligo: (071) 9136886
Sexual health	- STI clinics.	Walk in clinics Wednesday and Friday 8.30am-1pm. Clinic by appointment Monday and Wednesday afternoons.	Infectious Diseases Clinic, UHG. Building to left of main entrance gate.	Infectious diseases team.	Self referral/ GP.	Phone: (091) 525200
	- HIV Clinic.	Weekly.			GP/ Consultant referral.	Phone: (091) 525200
	- Hepatitis B Clinic.	Fortnightly.				
	- GUM clinic – Mayo University Hospital. - Free of charge and confidential sexual health screening and treatment clinic.	Tuesday mornings by appointment only.	Room 11 Outpatients Department.	Provided by Mayo Community Services under the guidance of GUH Infectious diseases service.	GP or self referral by appointment only.	Phone: (094) 9021733 (Extension 3076 Tues am only). Ext 3501/3525 – Monday, Wed, Thu & Friday afternoons.
- HSE HIV, Hepatitis & Sexual Health Helpline provides free confidential support.						Phone: (1800) 459459 Email: helpline@hse.ie

Patient support programme	Details	Date(s) and time(s)	Location(s)	Facilitator(s)	How to refer	Contact details
Smoking cessation support	Smoking cessation programmes	Monday-Friday, 9 am – 5 pm.	Sligo Regional Hospital and community.	Pauline Kent, Smoking cessation co-ordinator.	Self referral or referral through health care professional Referral via phone, email or by completing referral cards.	Phone: (071) 9174548/ (087) 0519789 Alternatively (1850) 200 687 (free community clinics).
		Monday - Wednesday 8 am - 4pm.	Galway University Hospital.	Colette Walsh, Smoking cessation co-ordinator.	Self referral or referral through health care professional Referral via phone, email.	(1850) 201 203 (national smokers quit line). Phone: (091) 542103 Email: colette.walsh5@hse.ie Alternatively (1850) 200 687 (free community clinics). (1850) 201 203 (national smokers quit line).
		Office hours.	Letterkenny University Hospital.	Elaine Robinson, Smoking cessation co-ordinator.	Self referral or referral through health care professional.	Phone: (074) 912 3678 bleep #428 email: elaine.robinson@hse.ie Alternatively (1850) 200 687 (free community clinics). (1850) 201 203 (national smokers quit line).

