14 th July : East Midlands West Regional event
Venue: Leicestershire County Council, Glenfield, Leicester
Introduction
On 20th May, the Minister for Care Services (Ivan Lewis MP) announced a National Dignity in Care Tour to hear about ideas from practice on dignity from around the country. On 14th July the Minister visited Leicestershire for his second regional visit to the East Midlands region

The Minister visited Leicestershire County Council to hear about the joint partnership work between University Hospitals Leicester NHS Trust, Leicestershire and Rutland PCT, and Leicestershire Council
The Minister was greeted by Mick Connell, Director of Adult Social Care and Health, Leicestershire County Council, and Councillor David Sprason, Lead Cabinet Member for Adult Social Care and Health at Leicestershire County Council

The Minister visited the SIGNAL bus The SIGNAL project began in North West Leicestershire in February 2003 providing equipment to people with memory loss, and their carers, to help manage some of their practical difficulties and minimise risks. Equipment includes such things as calendar clocks to help with orientation, medication prompters, and water over-flow alarms. Aside from simple, stand alone items, Signal promotes devices that link into community alarm services, such as alarms on doors, fall detectors, smoke detectors.

A key part of Leicestershire’s Telecare Strategy is to roll out the benefits of Signal across the County ensuring that:-

· People across the whole county will be provided with key items of Signal equipment, free of charge, where a need has been identified.

· The potential of how a broad range of equipment can be used around the home to support people with memory difficulties, and their carers, will be promoted.

· The profile of Community Alarm Services will be raised across the county, increasing the take-up of these services and developing the use of telecare linked to these services.

The Minister then listened to a joint presentation.This presentation was made by Frazer Underwood Deputy Director of Older People’s Services at University Hospitals of Leicester NHS Trust, Rebecca Warren Project Manager of the DALE team Leicestershire and Rutland PCT, Vanessa Dobson Contracts Contracts Officer, Nursing & Residential Care ,Planning & Commissioning
Adult Social Care Service, Leicestershire County Council, Mr Barry Wilford, Volunteer Older Peoples Champion and member of the Older People Engagement Network This joint presentation focused on the work across the county to promote dignity and respect and to enable people with terminal illness to die in the home of their choice. The Minister was also shown a poster display.
Background to work across Leicestershire to promote dignity

Leicestershire County Council

Leicestershire County Council has established a champion’s network to promote 'Dignity in Care' initially targeted in care homes across the county. The aim of this network is to support and share best practice across the sector and reward and recognise those staff that 'go the extra mile'. Care homes have been asked to commit to a 'Dignity in Care' charter, and individuals are provided with a role description with a view to supporting them to improve services for older people. An accreditation programme has been established to ensure that the values and aims successfully established by UHL are not diluted and that all champions are committed to promoting dignity and respect in their services.

The first in a series of bi-annual themed focus events has been held which are designed to promote good practice on specific areas of service delivery linked into the dignity challenges. Good practice guidance has been shared with champions by relevant professionals in the appropriate themed area (5th June event focused on Food and Nutrition and included support from the SALT team and the Leicestershire Nutrition and Dietetic Service).

There are a number of plans that they are in the process of aiming to achieve including:

· Information on the County Councils website regarding Dignity in Care - this in part has already been established but needs to be developed further to support Champions in their place of work.

· The awards and recognition scheme - this will be a locally accessible for all Champions and service providers committed to out Dignity Charter and will be loosely based on the health and social care awards scheme.

· Accreditation of Champions from OPEN (Older People's Engagement Network) to aid with the validation of the awards scheme and in the future to conduct peer reviews of services.

· Joint newsletter with UHL - this is planned for distribution in August/September 2008.

· A further 'sign up' event targeted at those care home providers who did not sign up to the campaign in November 2007 and also with domiciliary care agencies contracted with the County Council will be held in September 2008.

· A DVD to raise awareness and information regarding Dignity in Care is being developed - it is envisaged that this will consist of 3 chapters: 1. A short film of a poem wrote by Sue Eato and read out at our initial launch event. 2. The Leicestershire Approach to Dignity in Care promoting the Older People's Champions network. 3. Older people's experiences and aspirations.

University Hospital of Leicester NHS Trust

Dignity in Care: Example of Good Practice- Older People’s Champions Network

The University Hospitals of Leicester NHS Trust National Service Framework for Older People leads started to explore beyond a board level commitment to older peoples champions and think about how a step change in cultural attitudes and practices could be made across its workforce; to develop a more empowered workforce prepared to stand up for the interests of older people and committed to improving their care experiences across our hospitals.

Launched in Leicester, Leicestershire and Rutland’s Older Peoples Month, September 2005, the network grew, exceeding the original target of training 50 Older People’s Champion by April 2006 and 200 Champions by the end of that year.

On the back of the successful network that really started rAising the profile and standards of care older peoples receive in the acute hospitals – DSOP, The Directorate of Services for Older People was formed. DSOP is a virtual directorate, working with internal and external partners to deliver the full ambitions of the NSF. To do this a committed, fully functioning and effective Older Peoples Champions Network is vital. The Directorate committed to growing and better supporting this network. Now at over 850 champions across its hospitals, DSOP’s ambition is to reach 1000 champions or 10% of the hospitals workforce by this autumn.

Growth has been just one element of the network success; supporting and mainlining momentum and impact is another. To this end the Directorate has established a successful internal website containing over fifty pages of information for its champions. Every month a special Champion’s update is loaded on the website containing new and relevant information on policy, news and events relating to older people, within UHL and outside each Champion and receives an email alert to let them know of the update. The website has developed as a result of champion feedback on what they need to support them in their role. Corporate training events are also offered to reward champions and continue to build their skills and knowledge to care better for older people in our services. In the past these have focused on dignity and dementia awareness for example.

The DSOP hosts an annual celebration event, last year it awarded a ‘champion of champions’ award too, along with regular corporate training events directed at supporting champions in their role, over this last twelve months the training has focused on ‘The Dignity Challenge’ and raising dementia awareness.

In November 2006, working in partnership with De Montfort University’s School of Nursing the network grow and champions training is now offered to every student nurse. The Schools has a support structures to enable students and a lecturers to encourage better care for older people. And in September 2007 Leicestershire County Council joined the growing network and focusing of ‘dignity in care’ expanded it to the care home sector across the county.

Leicestershire & Rutland PCT-Decisions at Life’s End Project(DALE)
The 2-year DALE POPPS project aims to reverse the increasing number of older people who die in hospital, often separated from family and friends as a consequence of the general trend of increased unscheduled admissions. It does this by putting the older person at the centre of services and providing an integrated, holistic and supportive service, which enables as many people as possible to be given the choice of having a dignified death in their own homes.

The DALE project supports a pathway/service that starts with Gold Standards Framework (GSF).
GSF in Care Homes: A GSF facilitator funded by the project is rolling out implementation of the GSF in care homes across the county. DALE nurses ensure continuity following initial training by supporting care home managers to maintain a GSF palliative care register with regular reviews of residents on the register.

GSF in the Community: DALE nurses attend GSF meetings in GP surgeries. These meetings enable the multi disciplinary team to identify new patients and to discuss existing patients on the GSF palliative care register...
End of Life Care: When an older person is identified as dying DALE service provides intensive care and support services in the last 72 hours of life. The DALE service is not replacing any current end of life services and integrates current services in the community. Community nursing teams take referrals and act as the Care Co-coordinator throughout the DALE pathway. A ‘support plan’ is devised and managed by the Care Co-coordinator in order to provide the continuity that is essential from the wide range of services each dying person needs/chooses during this last period of their life. For e.g.

· Marie Curie health care assistants

· Age Concern Befrienders Rapid response equipment service
· Handy person service
Liverpool Care Pathway

“The Liverpool Care Pathway for the Dying Patient (LCP) provides an evidence based framework for the delivery of appropriate care for dying patients and their relatives in a variety of care settings. It encourages a multi-professional approach to the delivery of care that focuses on the physical, psychological and spiritual comfort of patients and their relatives that has also been shown to empower generic staff in the delivery of care”

The project funds two LCP facilitators who train community nurses and care home in the use of the LPC

Communication with Older People

The pilot communication strategy has been successful locally and has been innovative in devising ways to engage the public, promote the service and in disseminating information that supports older people in the community in making decisions about their end of life care.

To discuss this joint work on dignity in care across health and social care in Leicestershire you can contact Sheila Rochester at Leicestershire County Council SHRochester@leics.gov.uk
__

Notes of the round table discussion on Dignity in Care
A selection of chief executives and directors from social care and health were invited to attend the round table discussion with the Minister, They were joined by the presentation team
Attendees
Ivan Lewis MP Minister for Care Services, Department of Health

	First Name
	 Surname
	Title
	Organisation

	Professor Mandy
	Ashton
	Director of Quality
	Leicester PCT

	Mick
	Connell
	Director of Adult Social Care and Health
	Leicestershire County Council

	Julie
	Cotton
	Chief Operating Officer
	Bassetlaw PCT

	Rachel
	North
	
	Leicestershire and Rutland PCT

	Colin
	Foster
	Director of Adult Social Services, Housing and Health
	Rutland County Council

	Brian
	Frisby
	Joint Transformation Project Director
	Northamptonshire County Council

	Robin
	Graham-Brown
	Director of Services for Older People
	University Hospitals of Leicester NHS Trust

	Elaine
	Hayward
	Deputy Director of Nursing & Midwifery
	Kettering General Hospital NHS Trust

	David
	Pearson
	Strategic Director of Adult Social Care and Health
	Nottinghamshire County Council

	Alistair
	Reid
	Interim Corporate Director of Adults and Housing
	Leicester City Council

	Anthony
	Sheehan
	Chief Executive
	Leicestershire Partnership NHS Trust

	Prem
	Singh
	Chief Executive
	Derby City PCT

	Amanda
	Sullivan
	Director of Nursing and Integrated Governance
	Nottinghamshire County PCT

	Simon
	White
	Interim Director for Community Services
	Northamptonshire County Council

	Lorraine
	Wright
	Assistant Director Programme Planning
	NHS East Midlands

	David
	Sprason

	Lead Cabinet Member for Adult Social Care and
	Leicestershire County Council

	Elaine
	Yardley
	Service Director - Adult Services
	Nottingham County Council

Ivan Lewis MP Minister for Care Services:
Asked how they were encouraging dignity champions-
Robin Graham Browne Director of Services for Older People University Hospitals of Leicester NHS Trust responded every older people and dignity champion has volunteered, the tool kits are useful and being adapted to make a difference. There is great commitment across organisations in Leicestershire, broad engagement and learning is spreading with sustainable energy, at UHL we have over 1000 champions, and we are building up positive energy.

Councillor Sprason said reactions have altered considerably, older people are engaging with this, what we have done across the county in partnership also needed political commitment

David Pearson Strategic Director of Adult Social Care and Health responded to point by Ivan Lewis on staff enthusiasm, he said significant cultural change takes time to permeate through an organisation and stressed importance of relationship between dignity, safeguarding vulnerable adults and personalisation. And safety raised by awareness training He said referrals have increased and sometimes poor practice was highlighted-often at extreme of spectrum

Ivan Lewis MP Minister for Care Services: asked what should be done-and stressed the need to be proportionate and recognise people’s rights but also need for protection.

Simon White Interim Director for Community Services said safeguarding in institutional settings sometimes models of care are failing, we need to focus the energy here. Existing system lets down lots of people and we need to be clear about what we mean by personalisation. Safeguarding needs to reflect maximum power and control as well as ensure protection of vulnerable people. Comment –there is a muddle around safeguarding and serious incidents, failures because of lack of dignity, solution need to focus on changing cultures not blue lights

Ivan Lewis MP Minister for Care Services said there are lots of issues to consider and interpretations of personalisation, including individual budgets, safety, risk, interdependence etc he said we need to understand what we mean by personalisation and tease out this so it’s clear. A safety system needs to reflect new ways to provide care and to protect vulnerable people

Ivan Lewis MP Minister for Care Services said we need to have a clear sense of direction and reform of health and social care which is consider what impacts regulatory bodies and incentives which may be at odds with the journey-it important to make links with Darzi review.He stressed the importance of one system for adults not two systems one for over 65 and one for under 65

Ivan Lewis MP Minister for Care Services said this needs leadership in partnership to work out a coherent approach, rather than heads down and getting on with it-He suggested that we ask frontline staff to be part of planning what personalisation is and what Darzi says to do. Obstacles need to be removed and improvement organisations better organised and clearer what will support e.g. CSIP has responsibilities-Dignity needs a system wide approach
Challenge is so what-CEO’s meet together, with what outcomes, what we need is cultural and sustained change, staff at front line can make a difference. CEO’s need to encourage and support them, the challenge is to put things right.Darzi includes focus on respect and dignity, Social care focus on personalisation agenda-important to understand this is a journey in same direction

DH can provide leadership but can’t deliver from Whitehall-when we sit around table and say we are into personalisation –but person is not one thing, it means several things e.g. single assessment, better joined up information and advice, easy access to GP’s, treating individuals and carers with respect-one of the challenges is to tease out characteristics of personalisation and ask people to design a solution, this is important as we don’t always take time to step back and ask people what they want

Mick Connell- Director of Adult Social Care and Health said dignity in care helps; it’s at the core –a guiding principle and important bedrock. Carers and users across county can access universal information and advice.

Ivan Lewis Minister of Care Services said if county council could get all public services together , it should be able to offer service users access to integrated advice –the challenge is to create a universal advice and information system

David Sprason Lead Cabinet Member for Adult Social Care said the challenge is real-need to get everyone on board, especially in rural areas and two tier authorities

Colin Foster- Director of Adult Social Services, Housing and Health gave an example of how locally the physical and sensory disability, group are reviewing information, not only where it is but how to access, report due this autumn

Elaine Yardley Service Director Adult Services said the dignity in care challenge is a very simple statement , but we would value more of this nature from DOH with simple strap lines. She welcomed the stroke strategy which embeds dignity in care and resources coming into local area agreements
Prem Singh Chief Executive Derby PCT explained that work on the Darzi review in East Midlands has been replicated across 5 counties, challenge is implementation across systems. He said In primary care we need to think about how people get into system e.g. GP’s have piloted scheme with GP students sit alongside GP at individuals appointment(with permission)NHS has forgotten these sort of dignity issues e.g. when several medical students accompany consultant on ward rounds. He said that small simple steps required to deliver change across whole system

Ivan Lewis MP Minister for Care Services said we need to accept dignity means different things across communities; we need to reflect what this means-there is lots of good will around Darzi. But sceptism will set in if we don’t deliver

Brian Frisby Joint Transformation Project Director and the lead for the regional champions ward project in Northamptonshire said until recently he had not heard of dignity in care campaign. He works in Learning Disability services leading the SDS agenda-has undertaken evaluation and people are delighted

Ivan Lewis MP Minister for Care Services - in response to this point dignity and respect in LD services is very important and that the NHS needs to improve and learn from reports such as “Death by Indifference” -Valuing people consultation has completed –please let me know if you have ideas on how to make radical progress for people with LD.
Ivan Lewis MP Minister for Care Serviceces would welcome this. He emphasised again the importance of using the recommendations and learning from Death by Indifference reviews to trigger change in the NHS
Elaine Haywood Deputy Director of Nursing & Midwifery at Kettering General Hospital explained they have a very active dignity group-led by ward managers-Looked at key things around our patients gowns and getting undressed, outpatients now have modesty blankets, gowns have been changed so that only those going to theatre wear them, KGH has purchased pyjamas and some cover up gowns for women from BME community

Ivan Lewis MP Minister for Care Services said this is a very tangible and practical approach that obviously makes a difference, need to back staff that come up with ideas and get these to decision makers

Ivan Lewis MP Minister for Care Services asked why are so many people raising issues regarding personalisation .By end of 3 yrs vast majority will have an individual budget, we need to aim high and challenge the system to be radical .Need to recognise some people are making things happen and incenticise people to make change happen give these people support

Ivan Lewis MP Minister for Care Services said he was most impressed by the work on dignity across partner agencies in Leicestershire-and that it was the best he had seen. He thanked all present for their commitment and also thanked the presentation team.
Important note LCC has recently had OP inspection-best score in country of good-excellent-excellent
PAGE
1

