[image: image2.png]@ Department
of Health

[image: image2.png]

CASE STUDY
RADFORD CARE GROUP
RADFORD CARE GROUP
NOTTINGHAM CITY
INTRODUCTION
For those not familiar with the area of Radford, the names of John Player Tobacco, and Raleigh Bikes & Toys were all industries that had at one time, a major presence in the area.
[image: image1.png]

Down a side street you will come across a building with a strange plaque outside: ‘Recycled Teenagers’. More intriguing is the people who are involved in this service as users or carers, and how dignity and respect informs the services ethos.

Local Community Contribution
The Radford Care Group (a registered charity) offers care, respect and support for older people in the community.
“We understand their need for independence and promote this by helping them to remain safe and secure in their own home”.

The Radford Care Group recognises that older people have a positive contribution to make to their local communities.

Jill Davies, Chief Executive advised that the term ‘recycled teenagers’ was the idea of the service users.

On learning more about the services this organisation provides I certainly began to understand why.

Jill summed it all up by saying what the Radford Care Group stands for most of all is ‘providing a sense of belonging for its members be they volunteers or service users’.
This sense of belonging is also supported by many of the sponsors for the services. These range from the Nottingham City Council, charitable trusts, businesses and the dedication of many individuals.

There is a wealth of talent and life experience from all who are involved in this service, be it providing aromatherapy, the hair salon, doing the toast for centre visitors in the morning, the cross cultural group, friendship group to name but a few.

It is often the simplest of ideas that when put into practice have the most positive effect. I viewed a length of wall covered with the photo’s of service users who were asked to show one item that meant the most in their lives. Pictures of grandchildren, a piece of jewellery given by a now deceased husband, all tell their stories of joy and sometimes of sadness. The photo and accompanying text from the gentlemen who had recently rediscovered his talent for drawing and of now understanding what ‘perspective means to a picture’ stands out as to how dignity in care is also about finding out about what gives meaning to a person's life.

It is difficult to sum it all up but I was drawn to the final paragraph that the local MP (Nottingham South) Alan Simpson had written in a book celebrating Radford’s Care 30 years of service published in 2000.

“This book is a tribute to the dignity of those lives and the determination of others to value them. It is a celebration of what can be done when we stand up (and work) for a society in which people matter because their humanity has no ‘sell by’ date to it”

The large factories and their brands of goods known throughout the world have come and gone from Radford but dignity in care for those older people in this community will continue to be served well.

Robert J. Nisbet
Social Care and Partnerships
Department of Health: East Midlands

Programme Manager for Safeguarding & Dignity in Care
Government Offices for the East Midlands
The Belgrave Centre, Stanley Place, Talbot Street. Nottingham NG1 5GG

DH E-Mail: robert.nisbet@dh.gsi.gov.uk

Please also use: rock.nisbet@gmail.com

Telephone: EMMA KING. Programme Administrator. 0115 971 4737

2
P:\Dignity in Care Case Studies 2009 - 2010\Case Study 1 Radford Care Group final version.doc
3

