
	[image: image1.png]North Somerset m

Primary Care Trust

	

	

	

North Somerset Dignity in Care Audit Self Assessment Tool
Introduction

For the first time the Strategic Health Authority (SHA) requires us to conduct an audit of dignity in care in care homes as part of our performance assessment framework for the Older Peoples National Service Framework (NSF). It would not be practical for North Somerset Primary Care Trust to visit all the care homes in North Somerset to assess dignity in care. For this reason, with input from volunteers from the North Somerset Dignity in Care Steering Group, we have designed this self assessment tool which has been approved by CSCI. This tool has been developed for use by all the Care Homes in North Somerset for 2 purposes;

1. In order to assess dignity in care in the home.
2. To become an action plan for Care Homes who wish to improve their performance and be able to measure their improvement.

Please send us a copy of your completed audit so that we can demonstrate that we have in North Somerset completed a baseline audit of dignity in care in Care Homes.

This self assessment tool is informed by the South West SHA Dignity in Care audit template which was developed by considering the following national policies:

· Essence of Care: Patient–focussed benchmarks for clinical governance (Department of Health 2001);

· National Service Framework for Older People (Department of Health 2001);

· Dignity on the ward campaign (Help the Aged 2001);

· A Matron’s Charter, an action plan for cleaner hospitals (Department of Health 2004);

· National Service Framework Reviews of Older People Services In England (Joint inspection by the Healthcare Commission and Commission for Social Care and Inspection 2005);

· Caring for Dignity, a national report on dignity in care for older people while in hospital (Healthcare Commission 2007);

· Privacy and Dignity – a report by the Chief Nursing Officer into mixed sex accommodation in hospitals (Department of Health 2007);

· Annual Health Check (Healthcare Commission 2006/7).
This self assessment tool is also informed by the “10 Key Characteristics of good nutritional care in hospitals” (please find a copy of this enclosed)
How to use this Self Assessment Tool

In order to use this self assessment tool you have to score yourself Red, Amber or Green for each of the ambitions. This use of Red, Amber and Green means that this audit directly corresponds to the North Somerset Older Peoples NSF Self Assessment which utilises the red, amber, green scoring system.
Please follow this guide when scoring your home either red, amber or green on each of the ambitions;
	Red: Ambition not achieved or high level of risk of not achieving by your target date

	Amber: Ambition was achieved but further work needed to maintain performance OR plans are in place and being implemented but with medium level of risk of not achieving by your delivery date

	Green: Ambition was achieved and is being maintained or improved or work to achieve ambition by your target date is on track with high level of confidence of achieving by target date

North Somerset Dignity in Care Audit Self Assessment Tool for care homes
	NAME OF YOUR CARE HOME
	

	Domain 1: Residents Environment

	No.
	AMBITION
	YOUR TARGET DATE FOR ACHEIVEMENT
	OBSERVATIONS & EVIDENCE
	SOURCE OF OBSERVATIONS & EVIDENCE
	RATING: RED/ AMBER/ GREEN
	PLANNED ACTIONS

	1a
	The resident environment is well maintained, clean and safe
	
	
	Review all residents areas, including bathrooms
	
	

	1b
	Equipment is stored away from public areas
	
	
	Store equipment cupboards are used not day rooms/quiet rooms, resident areas
	
	

	1c
	Cleaning routines are well publicised
	
	
	Check in home policies, resident information books staff information, rooms, public corridors
	
	

	Domain 1: Residents Environment continued

	No.
	AMBITION
	YOUR TARGET DATE FOR ACHEIVEMENT
	OBSERVATIONS & EVIDENCE
	SOURCE OF OBSERVATIONS & EVIDENCE
	RATING: RED/ AMBER/ GREEN
	PLANNED ACTIONS

	1d
	Resident feedback is sought and acted upon regarding home cleanliness
	
	
	Resident surveys and complaints

Home reports
	
	

	1e
	Locks are in place in areas where privacy is required, e.g. bathroom and toilet doors, that can be overridden in emergencies
	
	
	Review of resident areas
	
	

	Domain 2: Privacy, Dignity and Modesty

	
	AMBITION
	YOUR TARGET DATE FOR ACHEIVEMENT
	OBSERVATIONS AND EVIDENCE
	SOURCE OF OBSERVATIONS & EVIDENCE
	RATING: RED/ AMBER/ GREEN
	PLANNED ACTIONS

	2a
	Modesty is achieved for residents moving between different areas within the home
	
	
	Map/follow a resident day within the home
	
	

	2b
	Residents are able to have a private telephone conversation if required
	
	
	Situation of home phones/mobile phones/phone booths
	
	

	2c
	Private areas and time are available for residents/visitors
	
	
	Quiet rooms can be identified and are accessible. Residents have private time to spend with visitors
	
	

	2d
	The privacy of residents is effectively respected both in their own rooms and in spaces used for private activity
	
	
	Home policies/ procedures.

Training of staff.
	
	

	2e
	Residents wear their own clothes at all times
	
	
	Home policies. Talk to residents
	
	

	2f
	Screens are available in shared rooms to provide privacy
	
	
	Home policies/ procedures.
Observation of resident areas
	
	

	Domain 2: Privacy, Dignity and Modesty continued

	No.
	AMBITION
	YOUR TARGET DATE FOR ACHEIVEMENT
	OBSERVATIONS & EVIDENCE
	SOURCE OF OBSERVATIONS & EVIDENCE
	RATING: RED/ AMBER/ GREEN
	PLANNED ACTIONS

	2g
	Residents are able to exercise choice (e.g. around activities, routine)
	
	
	Home policies/ procedures. Talk to residents.
	
	

	2h
	Policies are in use regarding the promotion of individual needs; beliefs; values; religious need; cultural; sexual
	
	
	Resident care plans

Home policies
	
	

	2i
	Policies and procedures are in place to prevent disturbing or interrupting residents
	
	
	Home polices. Ask care home managers and staff
	
	

	2j
	The name the resident wishes to be called is agreed with the resident
	
	
	Care plans
	
	

	2k
	Policies are in place to ensure those needing assistance in eating are properly supported
	
	
	Policies

resident Care Plans

Observation of mealtimes
	
	

	Domain 3: Communication with residents

		AMBITION
	YOUR TARGET DATE FOR ACHEIVEMENT
	OBSERVATIONS AND EVIDENCE
	SOURCE OF OBSERVATIONS & EVIDENCE
	RATING: RED/ AMBER/ GREEN
	PLANNED ACTIONS

	3a

	There are policies/ procedures in place to maintain resident confidentiality during telephone calls, admission/ discharge to home, care routine in home

			Home policies/ procedures
		
	3b

	There is access to translation/ interpretation
			Home resident information and home policies
		
	3c

	Precautions are taken to prevent information being shared inappropriately. e.g. telephone conversation are not overheard, computer screens being viewed
			Check home policy, observe resident areas

		
	3d

	Residents are engaged in reviewing and making changes to life in the care home
			Home policy, talk to residents
		
	Domain 3: Communication with residents continued

		AMBITION
	YOUR TARGET DATE FOR ACHEIVEMENT
	OBSERVATIONS AND EVIDENCE
	SOURCE OF OBSERVATIONS & EVIDENCE
	RATING: RED/ AMBER/ GREEN
	PLANNED ACTIONS

	3e

	Care Homes approach to and philosophy of dignity is in Service User Guide and Care Home Statement of Purpose.

			Check Service User Guide and Care Home Statement of Purpose
		

	

	Domain 4: Promoting individual needs

	
	AMBITION
	YOUR TARGET DATE FOR ACHEIVEMENT
	OBSERVATIONS AND EVIDENCE
	SOURCE OF OBSERVATIONS & EVIDENCE
	RATING: RED/ AMBER/ GREEN
	PLANNED ACTIONS

	4a
	Individual residents needs are assessed, recorded and communicated sensitively and appropriately
	
	
	Staff training and induction programmes are provided for all staff in the home. Care plans.
	
	

	4b
	Disability discrimination audits are undertaken and reviewed, action plans are completed as agreed
	
	
	Check recent home audits and action plans
	
	

	Domain 4: Promoting individual needs continued

	
	AMBITION
	YOUR TARGET DATE FOR ACHEIVEMENT
	OBSERVATIONS AND EVIDENCE
	SOURCE OF OBSERVATIONS & EVIDENCE
	RATING: RED/ AMBER/ GREEN
	PLANNED ACTIONS

	4c
	Systems are in place to ensure residents’ individual dietary requirements are met.

Are the “principles of 10 key characteristics of good nutritional care in hospital” applied?
	
	
	Policies

resident Care Plans

Menu Cards
	
	

	Domain 5: Staff knowledge and training

	
	AMBITION
	YOUR TARGET DATE FOR ACHEIVEMENT
	OBSERVATIONS AND EVIDENCE
	SOURCE OF OBSERVATIONS & EVIDENCE
	RATING: RED/ AMBER/ GREEN
	PLANNED ACTIONS

	5a
	A Dignity in Care card has been given to all staff
	
	
	Ask Care Home managers and staff
	
	

	5b
	Dignity in Care is covered in staff inductions and interviews
	
	
	Check induction and interview policies and procedures
	
	

	5c
	Dignity in care is discussed at staff meetings
	
	
	Ask Care Home staff and check agendas and minutes
	
	

	5d
	The Care Home has a named and registered Dignity Champion
	
	
	Ask care home managers
	
	

Please send a copy of your completed self assessment form to susanna.mcmullen@nsomerset-pct.nhs.uk or alternatively by post to Susie McMullen, North Somerset PCT, Waverley House, Old Church Road, Clevedon, BS21 6NN.

If you have any questions or comments about this audit tool please contact Susie McMullen at susanna.mcmullen@nsomerset-pct.nhs.uk or by telephone on 01275 546753

If you need this document in a different format

please telephone Susie McMullen on 01275 546753

