

Newsletter of the Cardiac & Respiratory Support Service

CHSS physical
activity fund

Flu jag

World
COPD Day

What have the support groups been up to?

The Respiratory Support Groups have been running in Rutherglen, East Kilbride, Lanark and Hamilton for a few months now.

Those who have been coming along have been able to hear talks on 'How to Manage your Breathlessness', 'Using your Inhalers,' with lots of simple hints and tips that members found very helpful.

We have also had speakers talking about the local Lifestyle Management course featured in our last newsletter – offering topics such as Managing Your Stress and Sleep. A few of the members have since enrolled in the course and we are excited to hear how it goes. 'Get Walking Lanarkshire' visited and encouraged everyone to look at walking, even short distances to help maintain and improve their condition. Gillian Venture from the Scottish Health Council visited and spoke about the local Voices programme offered in conjunction with CHSS. Voices aims to give the tools and techniques that will give you knowledge, skills and confidence to inform and engage with your Health and Social Care Partnership.

We hope to have talks on Benefit Advice, Healthy Valleys, Voice of Experience Forum, and South Lanarkshire Health and Social Care Forum at our future meetings. We will also have a spotlight on one of our group members, talking about how the group has helped them and how they would like to move forward.

We are always looking for new people to come along and join us and we look forward to new members. If you are interested please contact us (using the details below).

Date of the next meetings:

Rutherglen – 9 January, 13 February and 13 March

Hamilton – 16 January, 20 February and 20 March

East Kilbride – 30 January, 27 February and 27 March

Lanark – 6 February and 6 March

Have Your Say!

Do you have any new information about services in your area, an interesting story or a helpful hint to share with people affected by chronic lung disease?

Then please let us know so that we can share it with others. We'd love to hear from you:

Contact us by e-mail on
respiratoryservices@chss.org.uk
Or call us on 0131 225 6963

We look forward to hearing your news!

CHSS physical activity fund

Being active can help you to live a healthier, longer life. There are lots of different ways you can be more active, even if you find it difficult to move around. Physical activity is any movement of the body that uses energy and can be as simple as walking, housework or gardening. You can benefit from being more active whatever your age, size or physical condition. You may feel that being active is difficult because of an existing health condition, but some activity is better than none.

Why is physical activity important?

Regular physical activity can help to:

- Strengthen your heart and improve your breathing
- Increase your energy levels
- Improve concentration, mood and self esteem
- Improve balance and coordination
- Maintain your independence.

This year CHSS created a 'physical activity innovation fund' with the aim of supporting people living with chest, heart and stroke conditions, to be physically active and benefit from improved health and wellbeing. It will provide development grants (money!) that CHSS teams can use to trial (pilot) physical activity programmes. The goal of the Physical Activity Initiative is that people living with these long-term conditions can access and join in with physical activity. The main aims are to ensure local support services are in place, they are easy to access and join in with, and more people are using them. The pilot programmes can either test new ideas, or support existing services.

To ensure programmes are person-centred, can support people diagnosed with multiple conditions, and

focus on supporting people in their communities, we are seeking patient/ public involvement. If this is something you are interested in and would like further information, please contact Katherine Byrne, Policy Manager, Chest Heart & Stroke Scotland by emailing katherine.byrne@chss.org.uk or telephoning 0131 225 6963 during working hours (09.00 – 16.30, Monday to Friday).

New Chest Heart & Stroke Scotland Chief Executive

There have been a few changes here at CHSS over the past year. The aim of these being to ensure sustainable and high quality services, while identifying our 'New Ambitions' for the future. We want the charity to be able to meet the needs of the Scottish population more effectively, offering greater support to those living with chest, heart and stroke illness at different stages of their condition journey.

Since this time we have experienced several changes including the appointment of our new Chief Executive, Ms Jane-Claire Judson. Ms Judson took up post in November. Before coming to work with CHSS, Ms Judson was the National Director for Diabetes Scotland. She brings a wealth of experience from that role in providing services for people coping with long term conditions.

WORD SEARCH

Can you find the following shows and pantomines?

S	T	O	R	Y	P	Q	T	N	W
A	S	P	E	C	T	S	H	E	E
A	T	I	V	E	L	T	G	V	A
S	N	O	W	K	M	O	I	O	C
C	I	N	D	E	R	E	L	L	A
G	W	H	I	T	E	Y	R	P	T
S	S	E	R	P	X	E	A	W	S
I	O	S	B	E	C	A	T	E	X
D	F	S	O	U	T	H	S	S	A
E	P	A	C	I	F	I	C	T	E

EVITA

ASPECTS OF LOVE

CATS

WEST SIDE STORY

CINDERELLA

SNOW WHITE

SOUTH PACIFIC

STARLIGHT
EXPRESS

Extract from *The Activity Year Book: A Week by Week Guide for Use in Elderly Day and Residential Care* by Anni Bowden and Nancy Lewthwaite, published by Jessica Kingsley Publishers.

CHEST-A-MINUTE

I've forgotten to get my flu jag. Do you think it's still worth it?

Yes! Although 'flu season' often begins in October, there is often an increase in cases between December and February. In fact, Flu can still be about as late as May! It's not too late, you can still get your flu jag from your GP surgery.

But some people have told me they feel worse afterwards. And I got the jag last year so that should cover me shouldn't it?

No! Last year's vaccine might not work against this year's bug. You need to get it every year to be sure you are protected. I know some people worry that having the flu jag can end up giving them the flu. This is not true. The flu vaccine is called 'an inactivated injection', this means there is no live virus in the injection. Although you can have some side effects, but they are usually mild and only last a day or two.

Is there anything I can do to avoid the side effects?

- ✓ Sore or red areas on your arm can be soothed with a cold cloth.
- ✓ A headache or slight fever is helped by drinking plenty of fluids and taking regular doses of paracetamol (but do not exceed the recommended dose).
- ✓ These symptoms usually disappear within one to two days without any treatment, however if you have increased breathlessness, swelling or a rash in the few days after vaccination contact your doctor or nurse

Call the CHSS Adviceline

FREE calls to
Advice Line
0808 801 0899
or text Nurse
to **66777**

World COPD Day comes around again!

Each year World COPD Day takes place as a means of raising awareness of this condition. In Scotland there are over 129,000 people who are diagnosed as having Chronic Obstructive Pulmonary Disease. There are over 17,000 people diagnosed with COPD in Lanarkshire, higher than the Scottish average.

It is estimated that only 1/3 of people know that they have COPD and so many more may be living with the symptoms but are unaware of the condition and are not getting the support & treatment they need.

Chest Heart & Stroke Scotland is here to help support people in Scotland who are living with COPD to learn about the services and treatments available as well as supporting people to come together to learn from each other.

Here one of our groups share what helps them to live well with COPD. This includes "taking medication on a regular basis", "exercising", "stopping smoking" and "managing medication". What helps you to live well with COPD?

As well as supporting local events, this year CHSS was also at the Scottish Parliament, bringing MSPs' attention to the impact of COPD. They heard personal stories about living with COPD, and experienced an insight to what it's

like to breathe with COPD as well as the opportunity to join in with one of our singing support groups. All of this is to highlight the need for improved support & services for people living with COPD in Scotland.

Idiopathic Pulmonary Fibrosis (IPF) Week

In September we also used IPF week to highlight some of the issues faced by people living with some of the less common lung conditions. As well as raising awareness through social media, we were able to support discussions at the Cross Party Group for Lung Health. These covered IPF and bronchiectasis among others. Mostyn Tuckwell from the Edinburgh based CHSS support group 'Breath-takers Action for Bronchiectasis' gave an excellent talk on what it's like to live with Bronchiectasis. He also spoke about the Breath-takers group, highlighting the benefits people got

from attending their meetings where there is a mix of health information and time for socialising and offering support. We also heard about the very effective 'clinic table'. This is where members of the group take it in turns to be available at Bronchiectasis clinics at the Royal Infirmary of Edinburgh. The group members are able to provide information, advice and support to people who have just received their diagnosis, and invite them along to the group. It was felt that this type of group could work well across different parts of the country, and for different health conditions. Well done Mostyn!

Sign up:

Don't miss an edition! Sign up for free e-mail alerts to let you know when a new edition is available. You can do this by visiting the webpage or going to www.chss.org.uk/tab-subscribe

We won't pass your details on to anybody else and we'll only get in touch to let you know about the Take a Breath newsletter.