

Message from the CEO

2020 has been a year of flux and dislocation. As it draws to a
close, itôs important to recognise all that our organisation has

achieved despite the challenges. As we learnt to expect the
unexpected, to adapt and to think outside the square we

aimed to continue to be an exemplar of go od community
practice and to hold the needs of the community at the fore
front of our thinking.

In the first weeks of 2020 we responded to the bushfire

emergencies in the Adelaide Hills, Kangaroo Island and the
Upper South East. The Commonwealth directed funds and
required activities and our mental health team immediately
responded to planning and commissioning needs, recruiting a
community project officer, expanding mental health services,
funding grants for community support and resilience and
directing funds to providers to ensure communities received

the help they needed as quickly as possible.

As this critical work was being undertaken it was clear that a significant public health event was

approaching. Ahead of the perceived demand and using knowledge gained over time, we began
positioning ourselves for a response, the style and scope of which we had no real way of

dete rmining. This was, of course, COVID -19. In March, as national and state emergencies were
declared and following an invitation to join with SA Health in their response to the potential and
emerging realities of the crisis, our organisation split into two fu nctional platforms - a COVID -
19 response and a maintenance of planned activities team.

The COVID -19 response team commissioned six Commonwealth funded Respiratory Clinics
across regional SA as well as 15 nurse led activities in smaller, remote communitie s, expanding
the capacity of practices to support local need. Hundreds of thousands of items of Personal
Protective Equipment (PPE) were distributed to general practice and then wider into allied
health. The activities expanded to support aged care and flu activities were also enhanced. Our
staff played an active role in the State Health Command Centre and were leaders in initial

community response activities, including practical field response. We worked hand in hand with
Adelaide PHN as the only State jur isdiction directly engaged in the State Command and Control

activities. Both organisations supported each other and presented to the state a consistent and
seamless support to SA Health and our communities.

Meanwhile, as traditional PHN activities, albeit with a reduced workforce and increased demand,
continued we simultaneously undertook further activities to support our commissioned service

providers in managing their emerging demands and changing needs - operating primary health
care services in a time of crisis. Our digital health team supported increased demand for
telehealth and remote service provision based on technology. And we continued to support the
needs of bushfire impacted communities.

As our organisation moved our work off site in March, consistent with Commonwealth and State
direction, we continued to deliver our objectives. Despite the challenges many experienced

working from home we managed to expand our capacity, and many added new and competing
activities to their usual roles. Some of our staff volunteered to support the distribution of the
hundreds of thousands of PPE to communities. I could not be prouder of a workforce that I
have had the privilege of sharing my time with in my 46 years in health in SA.

Next year we will continue o ur good work and we will continue to respond to challenges as they

arise in this ever -changing landscape. Our staff have proved to be the equal to any challenge
as have our commissioned service providers and partners. I take this opportunity to express
my appreciation to all those engaged within and associated with our enterprise throughout this
challenging year and wish everyone a very Merry Christmas and all the best for a wonderful

new year.

Expressions of Interest Now Open!

Country SA PHN is seeking Expressions of Interest (EOI) from applicants to establish a Nurse

Practitioner led primary care services in one or more rural or remote locations in South
Australia.

This initiative seeks to increase primary health care access in small communities by:

¶ enabling new Nurse Practitioner primary care service delivery models to be establis hed,
or

¶ supporting existing general practices providing limited GP outreach to increase access
to care through provision of expanded Nurse Practitioner services or additional services

in outreach locations

To apply, applications must be submitted via the C ountry SA PHN e -Procurement portal
(TenderLink): https://portal.tenderlink.com/countrysaphn

Applications close 5.00pm (ACDT) Friday 15 January 2021.

https://protect-au.mimecast.com/s/ppMYCvl1Mzu7nwqtzggGW?domain=link.countrysaphn.com.au

Practice Nurse Support ï Nurse Incubator Program

Country SA PHN has partnered with the Australian Primary Health Care Nurses Association
(APNA) in offering the Practice Nurse S upport: Nurse Incubator Program. This innovative

program supports primary health care nurses in their career and professional development. The
program aims to advance the profile and role of practice nurses in country SA regions, whilst
providing developme nt opportunities in leadership and contemporary nurse - led clinic models.

The Nurse Incubator Program includes:

¶ Community of Practice that connects peers via a digital space. Members can share and
discuss their knowledge, passions and specific topics of in terest;

¶ Online learning modules selected to expand knowledge and understanding of the APNA
Nurse Clinics Building Blocks;

¶ Group Mentoring Program led by an experienced APNA Registered Nurse, guiding
interactive education sessions, and facilitate effective group discussions on
opportunities, challenges and concerns;

¶ Workshop on óHow toô create a Nurse Clinic; and
¶ Nurse Support

CSAPHN and APNA are committed to supporting p rimary health care nurses to provide primary
health services to country South Australians in rural and remote areas.

For more information on APNA Membership please contact APNA Nurse Support on 1300 303
184 (or 03 9322 9598) or email nursesupport@apna.asn.au .

Practice Support Remote Sessions

The Practice Support remote sessions have been well received and in great demand, topics for
this month consisted of Accreditation, PIP QI Incentive, Pencs training, Secure Messaging and

E-prescribing. We also conducted a meet and greet of the newly appoin ted General Practitioner
Dr Victoria Bradley, and Practice Manager Nerissa Baldock of The Streaky Bay and District
Medical Clinic. A fun and interactive remote session was had with smiles all round.

Dr Victoria Bradleyôs journey from the UK to Streaky Bay
Streaky Bay what can I say. I think the moment we drove over the hill and I got my first look

at the bay I was sold. Part of me has always wanted to live by the sea but this is a little

different to the grey stormy North Sea of east coast England that I imagined moving to when I
qualified as a doctor in 1999.

I came to Australia in 2013 to work for the RFDS in Broken Hill, an outback mining town that
stole a piece of my heart as a final year London med ical student in 1999. After qualifying I
embarked on my planned surgical career which gave me some amazing experiences and in

hindsight paved the way with skills for my rural GP life. 6 years in and the travel bug got me,
and I quit work and had 6 months e xploring and decided maybe general practice was for me.
The continuity of care, the being part of a community and being given access to some of a
person's most life changing moments certainly made me appreciate the unique and special role
a GP has.

Leavin g my practice partnership in the UK was a huge step but the unique role of GP and

mailto:nursesupport@apna.asn.au?subject=Practice%20Nurse%20Support%20%e2%80%93%20Nurse%20Incubator%20Program

retrieval doctor to the remote far west communities served by Broken Hill RFDS was an
experience that not many get to live. The struggles of providing quality health care to remote
communities, is one Australia has in many regions. Broken Hill managed to turn a city girl into
a country one. With citizenship obtained and a plan for Australia to be my forever home the job
in Streaky Bay appeared from nowhere. I wasnôt looking for a move but when at a wedding in

Arno Bay someone said óStreaky needs a doctor, now thatôs a nice spotô somehow the rest is
history.

 Iôve been made very welcome by the clinic and community. Our aim now is to find that second
GP to help me stay sane an d happy. Our community is growing and there soon will be a real
pressure on appointments and we need to be able to provide a safe and adequate after -hours
service. Moving away from bulk billing will hopefully keep the practice viable and enable us to

conti nue to serve this amazing community. And for any GPs thinking of moving here our
consult rooms have the best views in Australia.

Dr Victoria Bradley

Julie Di Rito, CSAPHN Practice Support Officer chatting with Dr Victoria Brad ley, GP and Nerissa Baldock, Practice
Manager of The Streaky Bay and District Medical Clinic.

Accreditation Webinar Series

The Practice Support Team have recorded a series of 11 Accreditation webinars, with all the
information you will need to take the stress out of the accreditation process.ЃЃ

The webinars are available on the Practice Support Heath Connections Community Platform:

Å Webinar 1: Getting Started
Å Webinar 2: Practice Governance
Å Webinar 3: Staff Roles and Responsibilities
Å Webinar 4: Quality Improvement
Å Webinar 5: Management of Health Issues
Å Webinar 6: Computer and Information Security Standards
Å Webinar 7: C ontent of Patient Health Records
Å Webinar 8: Infection Control
Å Webinar 9: Practice Facilities
Å Webinar 10: Clinical Indicators
Å Webinar 11: Why Accreditation and Changes in RACGP 5th Edition Standards

If you would like access to the webinars and ar e a current member, please log onto our Health
Connections Community portal https://community.healthconnections.com.au or if you are not a
member contac t the Practice Support team at support@countrysaphn.com.au to become a
member.

https://protect-au.mimecast.com/s/hwVZCwV1NAIGElktKCr-v?domain=link.countrysaphn.com.au
mailto:support@countrysaphn.com.au

Telehealth in Residential Aged Care Facilities

Country SA PHN has received funding from the Department of Health to work with Residential
Aged Care Facilities (RACFs) in 2021 to facilitate Digital Health adoption. As per the latest
investigation by the Royal Commission into Aged Care and Quality, it wa s discovered that the

aged care sector has been inadequately equipped with the digital health tools required to
facilitate healthy ageing. Several recommendations outlined by the Royal Commission relate
directly to better access to healthcare utilising Dig ital Health solutions.

We are excited to begin working with our 90 plus country SA RACFôs in early 2021 to help them
become digitally connected to their existing health networks via the implementation of
Telehealth, Secure Messaging and Medication Chart ing.

Primarily we will be helping RACFs to adopt video conferencing infrastructure to facilitate secure
and efficient communication between the RACF, local GPs, Pharmacies, Allied Health providers

and SA Health specialists - empowered by the permanence o f Telehealth ïrelated MBS
(Medicare Benefits Schedule) Items.

Our second initiative is to ensure that RACFs and health providers can exchange clinical
documents in a simplified, efficient, and paperless manner - also known as ósecure messagingô.

Secure Messaging is based on secure and interoperable connectivity between clinical systems

which is essential to improving patient health outcomes. Additionally, RACF adoption of digital
medication charting systems, and importantly, having the related GPs and Pharmacies
participate in this, will enhance medication safety thereby improving patient outcome s.

We will also be encouraging the RACFs to increase their usage of My Health Record (MHR),
which is a safe depository of a patientôs key healthcare information like MBS, PBS,

immunisations, current medications, allergies, advanced care plans, pathology results and
diagnostic imaging reports.

The Digital Health team look forward to working with RACFs in 2021.

Accreditation against the 5th Standards

The RACGP encourages all services that provide primary health care to consider the Standards
as a template for quality improvement and risk management. Most standards and related
criteria will be relevant and adhering to these will enable practices to build the fundamentals of
quality and safety into their systems.

The 5th Standards are one of the pillars of safety and quality in the Australian healthcare
system and are used by over 80% of Australian general practices for accreditation.

The Standards have evolved with the changing landscape of Australian healthcare and refl ect
contemporary general practice in Australia. The Standards provide a framework for the
continuing development of well performing practice teams to enable them to focus on quality

care and risk management. The Standards also provide a framework, by which a new general
practice can be set up, allowing a level of assurance that all the important systems and
structures that are necessary to run a general practice have been considered and addressed.

For more information and registration of your expression of interest in receiving accreditation

resource please email support@countrysaphn.com.au and a member of the Practice Support
Team will contact you to arrange access.

Quality Improvement Support in General Practice

The aim of the PIP QI is to reward practices for participating in continuous quality improvement

activities in partnership with Country SA PHN.

The Practice Support team will be available in the New Year to conduct remote sessions
covering the use of Pen Cat and Top Bar focussing on PIP QI and the Model for Improvement.
The team can work with you to develop a tailored activity plan for quality improvement within
your practice.

The Model for Improvement uses the Plan -Do-Study -Act (PDSA) cycle, a tried an d tested
approach to achieving successful change. It offers the following benefits:

Å simple approach that anyone can apply
Å reduces risk by starting small
Å can be used to help plan, develop, and implement change that is highly effective.

The Model for Improvement helps you break down your change into manageable pieces, which
are then tested to ensure that the change results in measurable improvements, and that
minimal effort is wasted.

To arrange training for your practice in Pen Cat or Top Bar please contact
support@countrysaphn.com.au and a member of the Practice Support team will contact you.

mailto:support@countrysaphn.com.au
mailto:support@countrysaphn.com.au

5th Map Accreditation Resource

Coun try SA PHN is pleased to provide the 5th Map, an accreditation resource, free to all general

practices in country SA.

What is the 5th Map?

¶ a large (1.2m x 0.9m / A0 size) one -page infographic, custom printed with the practice
name summarising RACGPôs 184 page Standards for general practices, 5th Edition.

¶ a real map, analogue, tactile and designed to be on a wall such as in your
lunch/meeting room or practice managers office - to be seen every day by the practice
manager and partners, doctors, nurses, admin/reception and allied health.

¶ an infographic tightly summarises into single lines all Modules, Standards, Criterions
and Indicators into what a practice needs to get done.

¶ has a st ructured óflowô of information and space is provided along the side margins for
tasking, resource allocation and tracking.

¶ includes a bonus 5th Map Checklists companion map which displays fourteen indicators

that refer to lists of specific items that need to be attended.
¶ designed to complement all existing accreditation resources.
¶ includes your practice name custom printed and will become your ómission controlô for

accreditation and quality improvement activities.
¶ both maps and all text within, have been re viewed and exclusively licensed to 5th Map

as an RACGP accepted tool assisting practices to prepare and manage pre -accreditation
activities.

SA Health Outpatient Redesign

SA Health is undertaking a state -wide redesign of their Specialist Outpatient (OP) Services
system to reduce appointment backlog.

This state -wide initiative is being led by the Outpatient Redesign Steering Committee which

includes representation from SA Health, consumers, GPs and a ll metro and regional Local
Health Networks (LHNs). Key priorities include improving both the referral process and patient
access to OP Services.

The major projects currently underway include the establishment of standardised Clinical
Prioritisation Crit eria (CPC), electronic referrals (E - referrals), and a state -wide clinical review:

1. Clinical Prioritisation Criteria (CPC) will assist GPs in accessing information related
to the minimum required referral information for a range of clinical conditions. Clinical
Prioritisation Criteria have been implemented with great success in many states across

Australia, in particular Queensland. GP engagement is vital f or the successful
development and implementation of the CPC.

2. Electronic referrals (E - referrals) will assist in streamlining the exchange of
information between GPs and hospital clinicians. This will enable secure communication
using available modern techno logy.

3. The State - wide Clinical Review will ensure that SA Health Specialist Outpatient
waiting lists are up to date and accurate in order to facilitate access to OP services. This
clinical review aims to determine if patients waiting over 3 years still requ ire a
Specialist Outpatient appointment, and if the original referral information is still

clinically relevant.

LHNs are in the process of writing to patients who have been waiting for greater than 3 years.

Patients are being asked to visit their GP for a review within 30 days if they have not yet
received the care for which they were referred and if they still feel that they require an
appointment with the service. The patientôs nominated GP will also receive a letter to inform
them the patient has been contacted.

Required action:

GPs are asked to please re -assess the patientôs condition and consider the most appropriate
care options available. Refer to LHN Outpatients websites below for further information
regarding Specialist Outpatients Departments cl inical acceptance criteria.

HealthPathways SA provides additional clinical support and guidance on appropriate care
options. If you require advice on Specialist Outpatient Department Services , please contact the

LHN GP Liaison.

If you determine that a Specialist Outpatient appointment is still required, please send an
updated referral with current clinical information (including any prerequisite diagnostics tests).
All referrals undergo rigorous triage by a senior clinician. Refe rrals should include as much
relevant clinical information as possible to help determine whether your patient fits the current
acceptance criteria.

Specialist Outpatients Departments receive a greater number of referrals than can be
appointed. In some cas es, the clinic may advise that a referral is not accepted and that your
patient has not been offered an appointment.

https://protect-au.mimecast.com/s/drtVCxng0Bh15EDiRx1QN?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/drtVCxng0Bh15EDiRx1QN?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/2KKcCyoj4DTrPOKSA6sMD?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/lBy_Czvk8EFMYWESBRobb?domain=link.countrysaphn.com.au

Clinical lead and advisors appoin ted to Rural Generalist
Program ï South Australia

Rural generalists are multi -skilled rural medical practitioners, with additional training in areas
such as anaesthetics and obstetrics, who can provide hospital -based care as well as primary
care services.

The Rural Generalist Program ï South Australia (RGPSA), which is being introduced in the 2021
training year, will provide end - to -end training networks with a clearly identifiable structure for

trainees to progress through, and will help attract, train and retain a skilled and sustainable
rural medical workforce.

The Rural Generalist Coordination Unit in the Rural Support Service is coordinat ing the
development of the RGPSA, working across both the hospital and GP - led primary care
environments, and collaborating with a range of partner organisations and stakeholders.

The following clinical lead and advisors have been appointed for the RGPSA:

Á Dr Mike Beckoff - Rural Generalist Lead
Á Dr Phillip Gribble - Rural Generalist Anaesthetic Advisor
Á Dr Stephen Holmes - Rural Generalist Obstetric Advisor
Á Dr Jason Bament - Rural Generalist Emergency Medicine Advisor.

For further details on these appointmen ts, go to the Rural Generalist Coordination Unit
November 2020 Update .

An RGPSA website is being developed with input from partner organisations and s takeholders,
to be launched in early 2021, containing details on the training available in South Australia. The
website will also be used in conjunction with social media, promotional materials and

presentations to encourage students, trainee medical offic ers and rural GPs to consider a career
in rural generalism.

For more information, go to the Rural medical training page on the SA Health website, or
contact Reece Johnson, Manager, Rural Generalist Coordination Unit, on (08) 8226 5737 or at

reece.johnson@sa.gov.au

Wellbeing SA is seeking applications for the following
Cervical Screening grants:

¶ Clinic Extension Grants of up to $5,500 to enable cervical screening providers to
extend clinic hours or support outreach clinics for overdue or never screened women

¶ Strategic Partnership Grants of up to $5,500 available to plan, implement &
evaluate a cervical cancer prevention project

¶ Small Community Grants of up to $1,100 available to run small events or activities
aimed at supporting women to access cervical screening services.

https://protect-au.mimecast.com/s/n_1xCANpL2sNKpBTOc-Q1?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/n_1xCANpL2sNKpBTOc-Q1?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/CXywCBNqM2s7XW0t70A_D?domain=link.countrysaphn.com.au
mailto:reece.johnson@sa.gov.au

For guidelines and application forms, please visit
openyourworld.sa.gov.au/cervicalscreeninggrants .

Please direct all enquiries to Wellbeing SA on 08 8226 7083 or
wellbeingSAcancerscreening@sa.gov.au

Applications close COB Friday 29 January 2021 .

Visit the COVID -19 webpage for more information and updates

Mandatory Mask Use update
As of this past Monday (14 December 2020),

masks are no longer mandatory in
pharmacies. From Wednesday 23 December,
masks will no longer be mandatory for people
in health care settings. More information is

available at www.covid -19.sa.gov.au .

Public Activities Direction
update The Emergency Management (Public

Activities No 16) (COVID -19) Direction 2020
came into effect as of this past Monday (14
December 2020). The new Direction a nd

updated frequently asked questions are
available at www.covid -19.sa.gov.au .

Infection Prevention and Control
(IPC) Lead Reporting now

 Residential Aged Care Direction
update as of this past Monday (14

https://protect-au.mimecast.com/s/FprpCD1vO2s5LYwSnnjKj?domain=link.countrysaphn.com.au
mailto:wellbeingSAcancerscreening@sa.gov.au
https://protect-au.mimecast.com/s/3ezJCE8wg2s384OUKdjv_?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/CtSjCGv0k2F1N3EiBckXq?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/1WjkCJyBn2tqW9li8ehoK?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/1WjkCJyBn2tqW9li8ehoK?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/uNzbCK1Do2s2y7PhXm_y1?domain=link.countrysaphn.com.au

available , Residential Aged Care Providers

can now report their IPC leads in the My Aged
Care Provider Portal. Further guidance on how
to use the reporting functionality is available

in the My Aged Care ï Provider Portal User
Guide: Part 2 Team Leader and Staff Member
Functions .

December 2020) the Emergency Management
(Residential Aged Care Facilities 17) (COVID -
19) Direction 2020 came into effect. The ne w
Direction and updated frequently asked
questions are available at www.covid -

19.sa.gov.au .

COVID SAfe Check - In is a new feature

that has been added to the free mySA GOV
app . Download the app from Google Play or
the App Store . If you already have the mySA

GOV app, make sure you have the latest
version, which may require you to download
the app update. Businesses with a COVID Safe
Plan will receive a new COVID Safe Plan via
email that includes a poster with a unique QR
code. This should be printed a nd displayed in a
prominent location within the business. More

information click here .

Bushfires and COVID - 19 People who

are in self -quarantine or self - isolation due to
COVID -19 can leave their home in the event
of an emergency or if their home is unsafe. It

is important people try to ge t back home as
soon as you can safely. During an emergency,
if someone in self -quarantine needs to attend
an emergency relief centre or a Bushfire Last
Resort Refuge, they should stay outside, alert
emergency services (e.g. SAPOL, relief
authorities at the location) and follow

instructions. They should advise emergency
services that they have left self -quarantine
due to COVID -19.

10th edition of the RCH Paediatric
Handbook , practical advice on the

assessment and management of common and
serious child health conditions. An essential
practical management guide to the health
problems of newborn infants, children and
adolescents, the Paediatric Handbook is a
valuable reference fo r all medical students,

hospital residents and community
practitioners. The handbook can be purchased
from 1 December 2020 via www.wiley.com .

Clinical guideline for the diagnosis
and management of work - related

mental health conditions in general
practice , provides GPs with the best

available evidence to guide their diagnosis and
management of patients with work - related

mental health conditions. The guideline was
approved by the National Health and Medical
Research Council (NHMRC) and endorsed by
the RACGP and ACRRM. Get your copy here .

Australian Guidelines for the
Treatment of Acute Stress Disorder,
Posttraumatic Stress Disorder and

Complex PTSD , aim to support high

quality treatment of people with PTSD by

providing a framework of best practice around
which to structure treatment. Appro ved by the
National Health and Medical Research Council

(NHMRC), the Guidelines were developed by
Phoenix Australia and a team of Australiaôs
leading trauma experts, in collaboration with
psychiatrists, psychologists, general
practitioners and other health professionals.
Get your copy here .

The Asthma Council - How to
videos Six new instructional videos on

device techniques have been added to the
popular ñhow-toò online video library. These

additions include three new videos that

demonstrate how to self -administer
monoclonal antibody therapies via an auto
injector or a pre - fill syringe, one video on
inhaler device technique and two on nasal
spray tech niques. Available via this link
https://www.nationalasthma.org.au/living -
with -asthma/how - to -videos

Updated Advanced Care Planning
Aged Care Guide , Advance Care Planning

 Asthma & COPD Medications
chart Asthma & COPD Medications chart is a

https://protect-au.mimecast.com/s/CIEKCL7Ep2iRDBVUx4Jrj?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/CIEKCL7Ep2iRDBVUx4Jrj?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/CIEKCL7Ep2iRDBVUx4Jrj?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/WiMjCMwGq2SqyBDi7z280?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/WiMjCMwGq2SqyBDi7z280?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/WiMjCMwGq2SqyBDi7z280?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/n5eVCNLJr2c0qkJtPG_pi?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/n5eVCNLJr2c0qkJtPG_pi?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/AI6gCOMKv2SpL1lclnKM4?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/AI6gCOMKv2SpL1lclnKM4?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/xPP7CP7Lw9iK1z9ipWpgr?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/XNx3CQnMx2hk1vgS6GioK?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/kWWKCRONy0fvD4ot7Pw-T?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/8MIrCVARDkCxnqmFl13ya?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/v42sCWLVElc5LrZSvp7du?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/Y-erCXLWG0cXPEjhRzRHk?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/CzvXCYW8JnCLWVmtnJFz2?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/--wICZY1KoS5qKASvApLw?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/--wICZY1KoS5qKASvApLw?domain=link.countrysaphn.com.au

Australia has updated the Advance Care
Planning: Aged Care Implementation Guide
offering a comprehensive road map to
implement advance care planning in aged
care. Click here

useful educational resource for health
professionals to help identify and explain
different treatments to asthm a patients.
Health professionals can download the chart
here .

Stirling Central Health Clinic - GP Vacancy

Stirling Central Health Clinic (SCHC) is a highly successful multi -disciplinary medical, mental
health, specialist physician, allied health and nursing practice, which was founded more than 30
years ago. Seeking experienced GPs to join this vibrant, busy, dynamic and growing practice

serving an excellent patient base with a strong orientation towards family medicine and a
diverse range of age groups and presenting conditions.

An excellent business model is on offer with equitable sharing of revenue such that each GP
retains the majority of their earnings with a fair and reasonable contribution to SCHC in return
for provision of administrative and related support functions. Working conditions are excellent
and each role will provide each appointee with significant control over their desti ny as a leading
community -based GP with a brilliant catchment area of patients.

For more information or to apply click here or phone Daryl Stillwell of Stillwell Management

Consultants 08 8212 0999.

For more professional development opportunities go to
www.countrysaphn.com.au

North & West Region

Bamagee Aboriginal Corporation -
Aboriginal Awareness - Port Lincoln

Wednesday 17 February 2021
6.00pm - 9.00pm
Register Here

Bamagee Aboriginal Corporation -
Aboriginal Awareness - Cobber

Pedy

Thursday 11 March 2021
6.00pm - 9.00pm
Register Here

Metro

https://protect-au.mimecast.com/s/ffRCC1WLonCMAJxSQuALv?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/1h76C2xMpoFp25Wcyzg3c?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/NI9uC3QNqptpgDocML2be?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/7we9C4QOrqtB24EsgeW5H?domain=link.countrysaphn.com.au
mailto:bamageeabcorp@outlook.com?subject=Bamagee%20Aboriginal%20Corporation%20-%20Aboriginal%20Awareness%20
mailto:bamageeabcorp@outlook.com?subject=Bamagee%20Aboriginal%20Corporation%20-%20Aboriginal%20Awareness

Contraceptive Implant (Implanon
NXT) Training for Doctors -

Woodville
Thursday 28 January 2021
6.30pm - 8.30pm
Register Here

Sexual and Reproductive Health
Workshop - Woodville
Tuesday 23 March 2021
9.00am - 5.00pm
Register Here

Cervical Screening Provider Course
- Woodville
Wednesday 10 February 2021
8.30am - 5.00pm
Register Here

Contraceptive Implant (Implanon
NXT) Training for Doctors -

Woodville
Tuesday 30 March 2021, 6.30pm - 8.30pm
Register Here

Webinar

Knee and Ankle Trauma: injuries

from the sports field to the school
yard
Wednesday 3 February 2021,
7.00pm - 8.00pm
Register Here

Working together to manage

anxiety during challenging times
Wednesday 24 February 2021
Commences at 6.30pm
Register Here

Vaccine Story - a film evaluation

Do you provide immunisations? Do you transport vaccinations or receive them in your
workplace? Do you work in rural or remote settings? Vaccines are one of the most significant
public health interventions. They have saved many lives and prevented much suffering.

Central Australian Rural Practitioners Association have made a training video and we would like

your feedback. This is the link to the survey https://www.surveymonkey.com/r/KVPXJZ2 .

Please view the video (7 minutes) and then complete the 13 questions which take less than 3
minutes to answer. This eva luation has ethics approval from the Northern Territory Department
of Health and Menzies School of Health Research HREC 2020 -3807.

CONTACT US
Beckwith Park, 30 Tanunda Road, Nuriootpa SA 5355
PO Box 868, Nuriootpa SA 5355
T 08 8565 8900 F 08 8311 1723
E comms@countrysaphn.com.au

SA Rural Health Network trading as Country SA PHN.
Country SA PHN gratefully acknowledge the financial and other
support from the Australian Government Department of Health.

https://protect-au.mimecast.com/s/GcL3C5QPvrtZPk3T1b6eM?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/4SWfC6XQwvur6L7S7Plfo?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/9yJkC71RxwsAXG2SjSica?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/aDnbC81Vyxs65NWSD8rav?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/O8izC91WzyskW4ASyjWoM?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/yDbNC0YKnmSGXNQtGrujm?domain=link.countrysaphn.com.au
https://protect-au.mimecast.com/s/AsrYCgZ0qGIA1EKSWhhWZ?domain=link.countrysaphn.com.au
mailto:comms@countrysaphn.com.au?subject=Country%20SA%20News

