A DIGNIFIED REVOLUTION NEWSLETTER: March 2011

“Never doubt that a small group of thoughtful committed citizens can change the world - indeed it is the only thing that ever does" (Margaret Meade)

HEADLINE NEWS

The poor standards of care that vulnerable elderly people often receive in hospital has been in the headlines again. At the end of February Ann Abraham, the Ombudsman for England published details of ten cases. This was closely followed by a report from the Wales Older People’s Commissioner’s first review of older people’s hospital care in Wales and a BBC Wales Week In, Week Out programme, which was broadcast on 15 March. The Older People’s Commissioner has legal powers to effect change and has given health boards and hospitals three months to draw up plans to respond to the 12 recommendations she has made. A Dignified Revolution (ADR) intends to track how this is progressing.

We have set up a thread in the discussion forum of our website. Please take a visit to share your views about the hospital care of older people in Wales. Or, alternatively send your comments by email to info@dignifedrevolution.org.uk

Regulatory bodies also have a duty to protect the public by investigating reports about professional’s fitness to practice. ADR tracks cases that are reported in the press and was concerned about a recent case where a nurse was cautioned rather than being struck off. It was reported that the nurse punched a patient in intensive care and told her she was going to die. The Nursing and Midwifery Council (NMC) panel ruled the nurse’s fitness to practice was impaired and issued a caution order for five years, even after ruling they could not be satisfied that such misconduct would not be repeated. ADR has written to the Council for Health Regulatory Excellence (CHRE), the body that monitors the NMC, to query the decision. CHRE has responded to say that they will contact us and advise us of the decision that they have reached in approximately two months time.

Links to the above information are available in the news and Fitness to Practice section below.

On another note, Morgan Cole Solicitors, in partnership with Healthcare Alliances, has produced an aide memoire of the Equality Act. If you would like a copy email info@dignfiedrevolution.org.uk.

AND…….Alistair Dennis is running from Keswick to Barrow on 7 May 2011 to raise funds for A Dignified Revolution and Cancer UK. Alistair has done it before taking 8 hours 15 minutes to complete and he is hoping to better his time this year. He also reminds us that he couldn’t walk properly for 6 days last time and he is certainly not looking forward to that feeling again! If anyone would like to support Alistair (either with a donation or just good wishes) email Alistair.Dennis3@rolls-royce.com . For anyone making a donation please include in your email the amount you would like to donate, along with your name, address, post code and whether you are a UK tax payer (for gift aid)

QUOTE OF THE MONTH

Competence without compassion can be brutal and inhumane, whereas compassion without competence may be no more than a meaningless if not harmful intrusion into the life of another person needing help...

 Sir Simone Roach (1987)

TRAINING

Dignified Care Despite Difficult Colleagues: Cowbridge, 5 April 2011 (fully booked)

Fundamentals of Dignified Care Cardiff, 23 June 2011

Fundamentals of Dignified Care St Asaph, 27 June 2011

Dignified Care Despite Difficult Colleagues Cowbridge, 14 July 2011

GOOD NEWS CORNER

Knowing You Matter is a powerful DVD and training resource. It focuses on the lives of older people in care and their loved ones, people with dementia and the important needs of care workers – all of whom need to know they matter. A discount is available to A Dignified Revolution readers. For more information click here .

Suzy Webster contacted us to let us know about her voluntary work at a council run care home. She has undertaken training with the staff and has been involved in interviewing for a team of volunteers. She considers herself to be very lucky to be working alongside a manager who is keen to take new ideas and run with them. Suzy is also doing freelance work for Age Cymru to design a dementia care training day and booklet. She has a real passion for Dementia care as it affects two members of her family and she has worked within mental health services for over 10 years. For more information email soozwebster@yahoo.co.uk
If you would like your good news to be included email info@dignifedrevolution.org.uk

 ACTIVITIES

Over the last month we have:

contacted the Chief Nursing Officer for Wales to enquire abut the status of a communication tool for continuing healthcare that is being developed

written to the Council for Health Regulatory Excellence (CHRE) regarding a fitness to practise case

responded to the Older People’s Commissioner review of hospital care. The response can be downloaded from here

circulated a briefing paper to the Welsh Assembly Government outlining some of the issues that contribute to standards of care

met with a nurse manager at the Diabetic Retinopathy Screening Service for Wales to discuss improving clinic appointments for people who live in residential care

presented at a Cardiff Council Dementia event which was being held for domiciliary care workers

attended a Nursing & Midwifery Council (NMC) stakeholder group meeting

attended an Equality Act workshop at Morgan Cole Solicitors

had an article published in the Nursing Standard

had an article published in the Western Mail

been interviewed on the Good Morning Wales radio programme

been asked to meet with the Director of the Royal College of Nursing in Wales

 FEEDBACK

“Fantastic quote - it really moved me - I'm sure I'll use it in the future - thanks for sharing”.

“Another great issue, well done and keep up the good work”

“I can’t wait to meet you one day. You’ve been an incredible support to so many people”

“We have corresponded in the past when I expressed the view that we needed someone like you in London and each newsletter I receive from you reinforces that view.”

“I carefully read your newsletters which confirm to me what can be achieved but it takes a very special committed driven person like you and like minded people around to do so”

“Thank you so much for all your help and advice - you are the only one who has given me any advice or assistance”

“Brilliant coverage in Western Mail today re Older Person Commissioner’s report on dignity. Your statement looks really excellent”

THANK YOU

We would like to thank

Sue Lloyd Selby at the Welsh Assembly Government who is including details of our events in a new Commissioning Events Calendar which is available to social care commissioners and providers across Wales

Welsh Assembly library for posting details of our events on its website

And the many other people who give their support by forwarding our information on through their networks.

RESOURCES

Extra advice for people with Dementia and their carers

New advice for people diagnosed with dementia and their carers, has been launched in Wales. A dedicated helpline (0808 141 0043) and website have been introduced to offer emotional support and advice to anyone who has been diagnosed with dementia, or for relatives and carers of people with dementia.

Update from the Point of Care Programme

New resources are available from the King's Fund Point of Care Programme.

Staff stories present some of the issues that staff face in trying to ensure a positive patient experience. Jennie Negus, Deputy Chief Nurse at Homerton Hospital NHS Foundation Trust in Hackney, describes a new staff-led initiative to re-focus efforts to monitor and improve patient experience.

Dementia Advocacy Network

This is a national support network for advocates working with people with dementia.

New guidance from Equality and Human Rights Commission

The Equality and Human Rights Commission has published guidance explaining what public authorities in England and non-devolved bodies in Scotland and Wales have to do to comply with the public sector equality duty when it comes into force from 6 April 2011. Read more here.

Equality Act Codes of Practice published

The Equality and Human Rights Commission has published Codes of Practice on Employment, Equal Pay and Services, Public Functions and Associations.

WALES NEWS

Damming report blasts the care of the elderly in hospital

Ruth Marks, Wales Older People's Commissioner, has called for a fundamental change of culture in the NHS as she exposed shocking examples of how older people have been stripped of their dignity, respect and privacy while sick.

The Dignified Care report highlights a series of breaches of patient’s human rights and distressing shortcomings in their overall care. Read the Western Mail article.

BBC Wales focuses on the care of older people in hospitals

BBC Wales Week In, Week Out programme Old, Frail and Let Down, broadcast on 15 March investigated the care of older people in Welsh hospitals, and asked whether the NHS is geared up to cope with the demands of an increasingly ageing population.

Call for Assembly Members to act to stop abuse of older patients

A Dignified Revolution has revealed distressing examples of how older patients are treated in Welsh hospitals and care homes. The document highlights the concern that the most vulnerable people are not being afforded common courtesies and human kindness and that some frontline staff are unaware of the importance of essential nursing and personal care. Also, read a related article.

Dignity must be a priority for the elderly

Elderly patients should be treated with the dignity they deserve by the Welsh NHS, bosses of a charity have said. They made the call after the service was criticised in England for failing to treat older patients with care, dignity and respect, following an in-depth review. Following concerns over elderly care, the chief nursing officer for Wales, Professor Jean White, said in Wales a considerable amount of work has been done to improve care for all patients, including protected mealtimes. Source: Llanelli Star 16 February 2011.

Welsh Assembly Statement on Care and Compassion

Edwina Hart, Health Minister for Wales made a statement on 10 March 2011 to emphasise that quality, patient safety and ensuring all individuals are treated with dignity and respect are at the heart of everything that the NHS does in Wales.

Overhaul of NHS complaints will deny families access to independent service

Wales’ network of lay reviewers have criticised the decision to scrap the right for complainants to seek an independent review. NHS Redress, which makes sweeping changes to the complaints and compensation system and is designed to make the process more streamlined and patient focused, will be introduced in April. As part of that process complaints will be investigated solely by the health board or NHS trust concerned. Source: Western Mail, February 2011.

Major reforms to Social Services in Wales unveiled

Radical new plans to put social services on a sustainable footing have been announced. Sustainable Social Services for Wales: A Framework for Action sets out the Assembly Government’s plans to renew social services and social care for the next decade.

OTHER NEWS

NHS is failing to meet even the most basic standards of care for older people, warns

In a new report the Health Service Ombudsman Ann Abraham says the NHS is failing to treat older people with care, compassion, dignity and respect. The report, Care and compassion?, is based on the findings of ten independent investigations into complaints about NHS care for people over the age of 65 across England. It serves to illuminate the gulf between the principles and values of the NHS Constitution and the felt reality of being an older person in the care of the NHS in England.

In their words: what patients think about our NHS

This Patient Opinion report reviews feedback received on its website. The most common areas of concern raised are about the interaction between patients and staff. The insights collected in this report could be used to improve patient experience and care within the NHS.

NHS must stop turning other cheek

The Alzheimer's Society is calling for the NHS to stop 'turning the other cheek' and address widespread failures that amount to a breach of the human rights of thousands of older people.
The outlook is bleak if nurses keep failing to act on frightful conduct

Graham Pink gives his opinion in the Nursing Times on the Ombudsman's report.

Nursing must look 'in the mirror' to address care failings, CNO

The Nursing Times has reported that according to Dame Christine Beasley, Chief Nursing Officer for England, the nursing profession needs to hold a mirror up to itself if it is to address failings in care like those recently highlighted by the health service ombudsman.

Paul Burstow 'scandalous' ageism is rife in the NHS

The Telegraph has reported that according to Care Services Minister, Paul Burstow

thousands of elderly patients are being routinely denied treatment and basic dignity as a result of ageism in the NHS.

Call for new medical neglect law

Professor Margaret Brazier and BMA's Hamish Meldrum debate a new offence for medical neglect.
Incompetent doctors 'protected by silence' of colleagues who fear retribution

The Daily Mail has reported details of a survey that one in four doctors who believes a colleague to be behaving incompetently fails to sound the alarm.

Nursing leadership scrutinised in light of Mid Staffs

Significant gaps in nursing leadership have been exposed in assessments carried out by trusts in light of the Mid Staffordshire Foundation Trust scandal.

Forced to die in hospital: Patients still being denied right to die at home because of NHS failures

Terminally ill patients are still having to die in hospital against their wishes because of the abject failure of the NHS to provide basic care, an investigation has found. A Channel 4 documentary used hidden cameras to show the ‘cruel’ and ‘awful’ treatment suffered by the frail and elderly in their final. Source: Daily Mail 28 February 2011.

Secret files reveal fears over surgeons at Stafford hospital

The Express & Star has revealed secret reports which expose inadequate, unsafe and dangerous standards of surgery at Stafford Hospital. Experts from the Royal College of Surgeons arrived at the conclusions following two investigations into the surgery department at the hospital in 2007 and October 2009.

Lincolnshire acute trust threatened with prosecution on care failings

Inspectors have threatened a hospital trust in Lincolnshire with shutting down services or prosecution after identifying a series of problems with the standard of care offered. During the visit inspectors found that assessments relating to falls, pressure sores and nutrition lacked detail and clear steps to minimise risk, while some patients were not given the support they needed to eat and drink.

CQC still not satisfied with safety at Basildon & Thurrock

Basildon and Thurrock University Hospitals NHS Foundation Trust has failed to address safety and quality concerns raised 10 months ago, according to a Care Quality Commission report.

Lloyd Grossman’s views on hospital food

Lloyd Grossman is interviewed on You and Yours about hospital food.

Mixed sex wards

In the Woman’s Hour programme (14 March 2011) Jane Garvey was joined by Anne Milton, Public Health Minister and Alison Parkinson, spokesperson for the Townswomen’s Guild to discuss mixed sex accommodation in hospitals.

Too little too late?

This report from Action Against Medical Accidents (AVMA) shows that whilst there has been an improvement since their report six months ago, half of NHS trusts still have not complied with at least one alert which is past its deadline. 45 trusts had not complied with 5 or more alerts, some of which were years past the deadline.

NHS South West: warning system for ward managers

Nursing Times has reported that nursing directors in the South West have developed a scoring system to highlight wards or clinical teams, which may be about to repeat the failings seen at Mid Staffordshire. If the score reaches the threshold of 12 points, it is considered an early warning trigger and remedial action needs to be taken to prevent a later impact on the quality of care, state notes on the system.

Nurses call for better pain assessment in hospitals

Swedish nurse researchers have called for greater pain assessment in hospitals after finding 65% of patients have problems. Nearly two-thirds of the 759 hospital inpatients who took part in a survey had experienced pain in the last 24 hours and 42% of those rated their pain as more than seven out of ten, where 10 was the worst pain imaginable. Although 80% of patients had been asked about their pain levels by staff, less than half of those had been asked to rate their pain on a simple scale.

Source: Nursing Times March 2011

Terry Pratchett calls for war on dementia

Dementia needs the type of aggressive action seen for tackling HIV in the 1980s, Sir Terry Pratchett has said. His comments come as a new report for Alzheimer’s UK shows that for every UK scientist working on dementia, six work on cancer.

The European dementia research agenda

This report reveals that the dementia research agenda in most EU countries remains critically under-funded and under-valued and finds that there is widespread disparity in the diagnosis, treatment and care of people with dementia across Europe.

Nurse-led programme slashes dementia patient hospital stays

The Nursing Times has reported that dementia patients are spending fewer days at a London hospital after a nurse-led programme introduced brightly-coloured drinking glasses onto wards.

CONSULTATIONS

Consultation on age provisions - re equality

The Government Equalities Office has published Equality Act 2010: Banning age discrimination in services, public functions and associations. It is relevant to public (especially health and social care), private and voluntary sector bodies. The consultation closes on 25 May 2011.

FITNESS TO PRACTICE

Nurse who punched pensioner escapes ban

A nurse who punched a pensioner in intensive care and told her she was going to die has escaped being struck off. The NMC panel ruled his fitness to practice was impaired and issued O’Reilly with a caution order for five years even after ruling they could not be satisfied that such misconduct would not be repeated. Click here to read more about the case and the public's comments.

Nurse struck off for slap on thigh

A male nurse has been struck off for slapping a woman patient's thighs and telling her: You have a great pair of legs considering all that is wrong with you. After a three-day hearing by the Nursing and Midwifery Council he was banned from nursing because of his "disgraceful" conduct. Source: Canterbury Gazette.

Promised purge of cruel NHS nurses empty promises

NHS Reform has published details of the number of nurses who have been struck of the register since 2006. This follows a Freedom of Information request to the Nursing & Midwifery Council.

EVENTS

Nothing about me without me

End of Life care Conference

5 April 201, Paddington

For more information email t.tsui@ncpc.orguk
Invitation to the launch of a new Safeguarding Toolkit for third sector organisations

Age Cymru is inviting voluntary organisations to attend the launch of its elder abuse safeguarding toolkit on 5 May 2011 at the Marriott Hotel, Cardiff. For more information and to book a place email ffion.jones@agecymru.org.uk
ACKNOWLEDGEMENTS

We would like to thank the following people for giving their time and expertise to help develop resources to support A Dignified Revolution:

Martin Rathfelder, Socialist Health Association

Lance Webster – for the design of our logo

John Dixon – for the development of the website

An individual (who wants to remain anonymous) for producing our leaflet

The Welsh Language Board – for the translation of our leaflet

An individual (who wants to remain anonymous) for producing the bilingual leaflet

Howard Hunt Group, Dartford, Kent for printing 1,000 copies of our bilingual leaflet

Charis Bailey data management and collation

Ridler Webster for printing copies of our leaflet

Bridget Penhale and Margaret Flynn for their help with writing articles for publication

Action on Elder Abuse for their continued support in helping raise our profile

Tessa Shellens, Morgan Cole Solicitors Cardiff, for developing human rights training

Krys Dylewska for writing of submission of evidence to Health Select Committee inquiry into social care

Healthcare Alliances for administrative support

Ruth Marks, Older People’s Commissioner (Wales) for the provision of a meeting room

Age Cymru, for the provision of training facilities

We are also grateful to the many people who provide support by passing our newsletter and other resources, which helps to develop the network and raise greater awareness of dignified care.

CONTACT / SEND NEWS / SUBSCRIBE

If you have any information that you would like to share with others please let us know and we will be happy to circulate it in the next edition of the newsletter.

Join the mailing list

If you are reading a copy of this email forwarded to you by a colleague we may not have your contact details. If you would like to guarantee a regular monthly copy of the mailing send your details to info@dignifiedrevolution.org.uk

A Dignified Revolution

Britannia House

High St

Cowbridge

CF71 7Ad

Tel: 07811 159800

info@dignifiedrevolution.org.uk
www.dignifiedrevolution.org.uk

