Supersize gowns for overweight patients

Leicestershier Mercury Thursday, April 02, 2009, 09:30

Hospitals are ordering in new supersize gowns to cater for the growing number of overweight patients, it emerged today.

The 4XL-size gowns will protect the modesty of people who tip the scales at more than 25 stone.

In the past five years, the number of obese patients seen by Leicester's hospitals each year has soared from 21 in 2004/05 to nearly 120 in 2008/09.

The gowns were the brainwave of Lizzie Hyde.

She became so concerned, when she heard a patient on the wards was left with nothing to wear because he was overweight, that she decided something needed to be done.

The education nurse for older people's services at Leicester's hospitals has bought 200 of the outsize garments – 100 to be kept at Leicester Royal Infirmary and 50 each at Glenfield and Leicester General Hospitals.

Lizzie, who is also a dignity champion at the hospitals, said: "We aren't trying to draw attention to our larger patients, but we do want to make them feel as comfortable as possible.

"The uncomfortable situation of a patient being offered a gown that is too small for them can be a humiliating experience."

The gowns are two metres wide – catering for a chest measurement of 80in – and are 1.5 metres long.

As soon as they were delivered, there were two requests from ward staff who needed them for their patients.

Lizzie, who is now working as a sister at Leicester Royal Infirmary's accident and emergency department, said: "This should be a real improvement for patients.

"In the past, there have been times when people coming in as emergencies have to had to be left in clothes that are unsuitable and sometimes soiled because there has been nothing to change them into."

With one in four people in Leicestershire said to be obese, and the number set to rise, hospital bosses have spent nearly £300,000 on specialist equipment for overweight patients.

Some operating theatres are equipped with stronger operating tables for large patients, and when tables are renewed, they are being replaced by stronger ones.

The gowns, which cost £80 for 200, are the latest specialist items to be bought.

Nick Howlett, who teaches staff how to move and lift patients, said: "Specialist equipment includes electric beds, mattresses, mobile hoists, chairs and commodes.

"We are also now looking at motorised wheelchairs."

A fleet of super-strength ambulances is also being created. East Midlands Ambulance Service has spent about £500,000 on five purpose-built vehicles to deal with overweight people.

Each has extra-strong stretchers and a tailgate capable of bearing 55 stones.

More than £400,000 has been spent on lifting equipment.

Alan Hill, East Midlands Ambulance Service's risk and safety advisor, said: "Over the last year, we have invested in more equipment and training to help our crews provide emergency care to bariatric (obese) patients in a safe and dignified way."


