

If you require translation services or a copy of this document in other languages, audio tape, Braille or larger print, please speak to a member of CWP staff or e-mail cwp.info@nhs.net

আপনার অনুবাদ পরিষেবা বা অন্য ভাষায় এই ডকুমেন্টের একটি কপি, অডিও টেপ, অক্ষর ব্যক্তির লিখনাদির প্রণালী বা বড় আকারের মুদ্রণ প্রয়োজন হলে, অনুগ্রহ করে CWP কর্মীর একজন সদস্যের সাথে কথা বলুন বা cwp.info@nhs.net এ ইমেল করুন

Os oes angen gwasanaethau cyfieithu neu gopi o'r ddogfen hon arnoch mewn ieithoedd eraill, tîp awdio, Braille, neu brint brasach, siaradwch ag aelod o staff CWP neu e-bostiwch cwp.info@nhs.net

જો તમને ભાષાંતર સેવાઓની જરૂર હોય અથવા અન્ય ભાષાઓ, ઑડિયો ટેપ, બ્રેઇલ અથવા મોટા અક્ષરોમાં આ દસ્તાવેજની નકલ જોઈતી હોય તો કૃપા કરીને CWP સ્ટાફના સભ્ય સાથે વાત કરો અથવા cwp.info@nhs.net પર ઇમેઇલ કરો

Jeśli wymagane jest tłumaczenie, lub kopia niniejszego dokumentu w innym języku, na kasecie audio, alfabetem Braille'a lub druk większą czcionką, prosimy o skontaktowanie się z członkiem personelu CWP (Organizacja partnerska krajowego systemu zdrowia regionów Cheshire i Wirral) lub przez pocztę elektroniczną: cwp.info@nhs.net

如果您需要翻译服务或者需要该文件的其它版本, 录音磁带, 盲文或大字体, 请和CWP的一位员工提出, 或者发电邮至 cwp.info@nhs.net

यदि आपको अनुवाद सेवाएँ, या इस दस्तावेज़ की प्रति किसी अन्य भाषा, ऑडियो टेप, ब्रैल या बड़े अक्षरों में चाहिए, तो कृपया CPW स्टाफ के सदस्य से बात करें या cwp.info@nhs.net पर ईमेल करें

www.cwp.nhs.uk

The information in the leaflet was valid at date of production 30/07/19 and is due for review on 30/07/2021
A-MBW-19-803

© Copyright CWP NHS Foundation Trust (DATE)

NHS

**Cheshire and Wirral
Partnership**
NHS Foundation Trust

Meadowbank Ward

Information for patients and their family, friends and carers

**Springview
Clatterbridge Hospital
Clatterbridge Road
Bebington
Wirral
CH63 4JY**

0151 343 5528

Helping people to be
the best they can be

Contents

This leaflet includes information about Meadowbank that we feel may be useful to you as a patient, or family member/friend/carer. However if there is any further information you require, please speak to a member of staff.

Information is included in this leaflet under the following headings:

Introduction	4
Contact numbers	5
Aims of the ward / philosophy of care	6
What happens on admission	7
How to access interpreting services	7
What to bring and what not to bring to Meadowbank	8-9
Ward facilities and layout	10
Code of conduct on Meadowbank	10
Visiting times	11
Child visiting policy	12
Pet visiting policy	12
Meal times	13
Cafés and shops	14
Modes of treatment	15
Triangle of care	16
John’s campaign	16
Care planning and carer involvement	17

Questionnaires and feedback

Patients who are able to will be invited to complete a ‘Patient Experience Questionnaire’ and a ‘Friends and Family Test’ towards the end of their admission. Family/friends/carers will be invited to complete a ‘Carer’s Questionnaire’, and may be asked to complete a ‘Friends and Family Test’ if the patient is unable to do so. The feedback from all of these questionnaires is amalgamated and used to review how we can continue to develop and improve the service provided on Meadowbank. We welcome any suggestions and feedback you have.

Should patients or family/friends/carers have any compliments or identify areas you feel we could improve on during a patient’s stay, we would encourage you to discuss these with ward staff during the patient’s admission. There is a feedback box located in the ward entrance if you would like to leave this feedback anonymously.

We hold community meetings with patients on the ward as appropriate, in order to obtain patients’ views.

For further information, please speak to a member of staff.

Additional information

There are a large number of information leaflets produced by CWP. A selection of these can be found on the shelf in the entrance to Meadowbank. If there are further leaflets that you would like that are not available, please speak to a member of staff.

We hope that you find this information leaflet useful. Please do not hesitate to speak to any of the ward staff for help, advice or for more information.

Patient Advice and Liaison Service ("PALS")

CWP is committed to providing the opportunity for patients and family/friends/carers to give a compliment, seek advice, raise concerns or make a complaint about the services provided. CWP offers a PALS service, which is a confidential service for patients and carers. Comments, concerns, complaints and compliments may be sent to PALS. PALS will listen to any concerns patients and/or family/friends/carers may have about the care provided and liaise with services to try and resolve these.

PALS are available Monday-Friday (except bank holidays), 9:00am-5:00pm and can be contacted as follows –

Telephone: 0800 195 4462

E-mail: cwp.pals@nhs.net

Write to:

PALS FREEPOST RRBA UEGB AZJA

Patient and Carer Experience Team Cheshire and Wirral Partnership

NHS Foundation Trust

Redesmere, Countess of Chester Health Park

Liverpool Road

Chester

CH2 1BQ

There is a leaflet available on the ward about PALS. Please speak to a member of staff if you would like a copy of this for further information.

Contents continued

Discharge planning	18
Life story work	18
Additional person-centred tools	19
Activities	20-21
Gym	21
Religious and spiritual care	22
Falls	23
Smoking, alcohol and enhancing health	23
Personal safety and security on Meadowbank	24
Safeguarding	25
Gender	25
Accessing health records	25
Confidentiality and information sharing	26
Legal status	27
Capacity	27
Advocacy	28
Carer support	29-31
Further support for people with dementia and their carers	32-33
Patient Advice and Liaison Service ("PALS")	34
Questionnaires and feedback	35
Additional information	35

Introduction

Welcome to Meadowbank Ward. Meadowbank is a 13-bedded assessment and treatment ward for people living with dementia. The ward is part of Cheshire and Wirral Partnership NHS Foundation Trust (“CWP”). Meadowbank is situated at Clatterbridge Hospital on the Wirral.

The Ward Manager is Tracey Myers. Patients who access our service and their family/friends/carers are welcome to talk with Tracey to discuss any aspects of the care provided. The Consultant Psychiatrist is Dr Ellis.

Tracey Myers

Dr Andrew Ellis

Further support for people with dementia and their carers continued

Alzheimer’s society

There is not currently a local branch of the Alzheimer’s society on the Wirral. However there is a website and a national contact number.

Website: www.alzheimers.org.uk/

Telephone: 0300 222 1122

There are a wide range of leaflets produced by the Alzheimer’s Society available on the leaflet racks just outside of Meadowbank. Please help yourself to those which you feel would be useful for you.

Wirral Education for Wellbeing

This is for patients accessing CWP secondary mental health teams and their family/friends/carers. They are based at St Catherine’s Hospital, Birkenhead. They are an educational service, facilitating various courses and workshops focused on supporting people in their mental health recovery. There are prospectus’ available each term detailing the courses that are being facilitated. Please speak to a member of staff if you would like a copy of this.

Website: www.cwp.nhs.uk/services-and-locations/services/wirral-education-for-wellbeing/

E-mail: cwp.educationforwellbeing@nhs.net

Telephone: 0151 488 7250

Further support for people with dementia and their carers

There are local organisations providing support for people living with dementia and their family/friends/carers. Information and contact details for some of these are included below:

Wired

Website: www.wired.me.uk

E-mail: contact@wired.me.uk

Telephone: 0151 522 7990

Age UK

Website: www.ageuk.org.uk/wirral/

Telephone: 0300 33 00 111

Family Tree

Website: www.familytreewirral.co.uk/

Telephone: 0151 488 8159

Dementia Together Wirral

Website: www.dementiatogetherwirral.org/

Contact numbers

Please contact the ward office at any time if you wish to speak to staff. Staff may be unavailable if they are supporting patients, particularly at busier times of the day, for example meal times. Please call again if you are unable to get through.

Meadowbank Ward office – 0151 343 5528

Meadowbank Ward cordless phone (if you would like to speak to a patient please phone this number as the phone can be taken to patients) – **0151 343 5527**

Occupational Therapy office – 0151 343 5525

Dr Ellis' secretary – 0151 343 5529

Stein Centre (to contact staff in the community team) – **0300 303 3157**

Aims of the ward / philosophy of care

Meadowbank is a specialist therapeutic environment. Care is provided by dedicated, skilled and experienced staff who are trained in providing dementia care. The care we provide reflects CWP's commitment to the '6 C's', which are –

- **Care**
- **Compassion**
- **Commitment**
- **Competence**
- **Communication**
- **Courage**

An individual person-centred care planning process will begin on admission in collaboration with patients and their family/friends/carers, supporting their journey through the assessment process. Each patient will have a named nurse, supported by an associate nurse, who will co-ordinate aspects of the patient's care. This ensures that patients and their family/friends/carers have an accountable, trained nurse acting as a focus for the care and support they receive. Meadowbank staff actively encourage family, friends and carers to participate in all relevant aspects of care. Life story work forms an important and valued aspect of care on the ward. This assists staff in providing holistic care tailored to individuals' needs.

Carer support continued

Carer's assessment

Carers are entitled to a carer's assessment if they provide support to a family member or friend who would be unable to manage otherwise without this help. The carer's assessment is not a test of how well the carer is providing support to the person they are caring for, but to look at how their caring responsibilities impact on their own health and well-being, and their abilities to do the things they want to do in their day to day life. A carer's assessment can be accessed through the Central Advice and Duty Team ("CADT") -

Online: www.wirral.gov.uk/health-and-social-care/adult-social-care/support-if-you-care-adult/carers-assessment

E-mail: wcnt.centraladviceanddutyteam@nhs.net

Telephone: 0151 514 2222 (option 3)

Under section 10 of the Care Act the right to assessment for a carer is triggered if it appears to the Local Authority that the carer might need support now or is likely to in the future. For more information please speak to ward staff.

GP

Some GP surgeries record the names of carers. This information helps them to make sure that carers receive information about the help and support that is available. Carers can contact their GP surgery if they would like to discuss this or for further information.

Carer support continued

Afternoon tea

We facilitate a weekly afternoon tea on Meadowbank every Thursday afternoon at 2pm in the dining room. Patients, family/friends/carers, and staff are welcome to attend. This provides an opportunity to access informal support through speaking with staff and fellow carers.

Carer drop-in sessions

We facilitate regular carer drop-in sessions. These are an opportunity for family/friends/carers of patients to meet with a carer link nurse and/or other members of staff, to ask questions, gather more information, and to receive informal support.

Please see information displayed on Meadowbank for details of upcoming sessions or ask a member of staff.

What happens on admission

On admission patients will be met by a member of staff and will be shown around the ward and introduced to the staff on duty. A doctor will complete an assessment. Nursing staff will commence a care plan which will be developed during the patient's admission by staff, with patients and their family/friends/carers.

We will ensure that you have information on:

- Visiting times
- Reviews
- Activities
- Medication
- Care planning
- Discharge planning
- Spiritual care
- Health and well-being

Much of this information is included in this booklet. We would like you to have all of the information you need, so please feel free to ask us any questions or to discuss any concerns you may have.

How to access interpreting services

The Trust aims to ensure that a range of translator/interpreter services are provided for those patients and family/friends/carers for whom English is not their first language or who may require communication support. Ward staff can request these services for patients and family/friends/carers as appropriate.

What to bring and what not to bring to Meadowbank

Patients require the following items on the ward –

- **Changes of clothing** (day wear – we encourage patients to wear daytime attire to maintain dignity and a normal routine)
- **Night wear** (including dressing gown for patients to wear in communal areas)
- **Underwear**
- **Toiletries** including shower gel, bubble bath, shampoo, deodorant, toothbrush, toothpaste, and shaving foam and razors if appropriate
- **Slippers or indoor footwear** (please ensure appropriate footwear which is comfortable, well-fitting and supportive)
- **Outdoor footwear**
- **A jacket or coat** (should patients go out for walks or to attend appointments)
- **Personal belongings** such as a book, puzzle books, magazines
- **Small amount of money** (if patients would like to buy drinks/snacks or newspapers)
- **Mobility aid(s)** the patient usually uses (e.g. zimmer frame)
- **Sensory aids** the patient requires (e.g. glasses, hearing aids)

Please ensure that all items are labelled with the patient's name, to help staff to identify belongings.

Family/friends/carers are kindly asked to launder patients' clothes. Please ask staff to obtain any laundry for you during visits. Please ensure that patients have sufficient clothing to cover the time when relatives take laundry home to wash. Some patients may require more than one change of clothing per day.

Carer support

Carer Link Nurses

All ward staff are available to discuss any questions or concerns with carers, and to provide informal support. However, we also have Carer Link Nurses on the ward, whose role it is to be there to support carers, so as carers have someone they can talk with and to help them make sense of what may be a difficult situation.

Our Carer Link Nurses on Meadowbank are Gaynor and Georgina. Gaynor or Georgina will try to contact carers following the patient's admission to introduce themselves, which may be in person or on the telephone depending upon their shifts and when carers visit. Gaynor and Georgina will help to identify and provide personal support to carers as needed. Due to the nature of shifts Gaynor and Georgina may not always be available on the ward when carers are visiting, however carers are able to leave a message with ward staff and Gaynor or Georgina will endeavour to make contact with carers as soon as possible.

Gaynor

Georgina

Advocacy

Advocacy is available to support people who have difficulty expressing their views or wishes effectively. An advocate can represent the views of a person at meetings to ensure each patient's rights and views are respected and listened to. An advocacy referral can be made following admission to Meadowbank.

The Wirral Advocacy Hub offers a single point of contact for all advocacy enquiries in the area. The Hub will perform advocacy triage by offering an information, signposting and referral service for all health and social care related advocacy enquiries. The types of advocacy support available via the Wirral Advocacy Hub are –

- Independent Mental Capacity Advocacy
- Care Act Advocacy
- Independent Mental Health Advocacy
- General Advocacy

Advocacy is independent, free and confidential. It supports patients' voices and safeguards patients' rights.

To access advocacy, please contact as follows -

Telephone: 0300 2000 083

E-mail: referral@wirraladvocacyhub.net

Website: www.ncompassnorthwest.co.uk

There is a leaflet available on the ward with further information about the Wirral Advocacy Hub. Please speak to a member of staff if you would like a copy of this.

If patients bring in any personal electronic equipment such as radios or televisions, these will need to be safety checked by CWP staff before they can be used. Ward staff will arrange this.

Please do not bring in –

- **Cigarettes or e-cigarettes**
- **Any ignition sources** such as lighters or matches
- **Alcohol and/or illicit substances**
- **Medication**
- **Sharp items** including glass (e.g. in photo frames) and mirrors.
Please give any razors in to staff
- **Large amounts of cash**
- **Valuable items** (including jewellery, expensive clothing, and items of great sentimental value)

Due to the nature of the ward, items may be misplaced and lost. CWP accepts no responsibility for loss or damage to any personal or other property on its premises, except for any personal property deposited with CWP for safekeeping in accordance with Trust policy. Any such property remains the owner's responsibility and at the owner's risk. As we cannot be held responsible for cash and/or valuables retained by patients on the ward, we would not recommend these items being brought to the ward. Cash and valuables can be deposited in the patients' bank at Springview.

We are aware that some patients have hearing aids, dentures and glasses which may be valuable. Please can you make staff aware of this on admission. You may wish to consider taking out your own insurance for such items.

If you are unsure about what items are suitable to be brought onto Meadowbank, please discuss this with a member of staff.

Ward facilities and layout

The ward provides a fairly spacious environment, with different areas for patients to spend time in, including:

- Dining room
- Main lounge
- Garden lounge (a quieter lounge)
- Garden
- Female quiet lounge
- Clinic
- Kitchen (which patients can access and use with staff)
- Courtyard garden area
- Individual bedrooms with en-suites
- Shared bathroom

If patients prefer a quieter environment we do have some quieter spaces where patients can sit. Patients are encouraged to spend time in communal areas. However patients also have their own bedroom and can choose to spend time there if they prefer.

Toilets for visitors are available at Springview on the ground floor, at the opposite end of the building to Meadowbank.

Code of conduct on Meadowbank

We encourage everyone on Meadowbank to be respectful of each other. Patients all have different needs and require different levels of support, and we ask you to please be tolerant of this.

If patients or family/friends/carers feel unhappy or unsafe on Meadowbank, or have any queries, please discuss these with staff.

Legal status

Sometimes due to the nature of a person's illness, patients may be admitted under a section of the Mental Health Act. If a patient is detained under a section of the Mental Health Act, a member of staff will inform the patient and their nearest relative what this means and what their rights are under the Act. A nearest relative is a legally defined term within the Mental Health Act which is different to next of kin.

Some patients may be under a Deprivation of Liberty Safeguards ("DOLS"), which is a part of the Mental Capacity Act. Patients also have certain rights if placed on a DOLS, which will be explained to them.

There are additional leaflets available on the ward regarding this. Please speak to a member of staff if you would like further information.

Capacity

When patients have capacity to make certain decisions, patients will be provided with the appropriate information to make these decisions, e.g. regarding treatment and discharge planning. However if a patient is assessed as lacking capacity to make these decisions, these will be made under the best interests principles of the Mental Capacity Act. An assessment of a person's capacity is based on a particular decision at a certain time, therefore some people may have capacity to make certain decisions but not others, and this may also change over time.

If you know that a patient has made an Advanced Statement or an Advanced Decision, please inform a member of staff. If a patient has completed a Lasting Power of Attorney, please also advise staff of this.

Patients may not have the capacity to make some decisions and may not have capacity to sign important paperwork, e.g. regarding finances and accommodation. Please do not ask patients to sign any important documents without discussing this with ward staff first.

Confidentiality and information sharing

All patients have a right to maintain confidentiality about their treatment whilst they are on the ward and staff can only share information about patients if they have given permission for this. Staff do encourage and promote the involvement of family/friends/carers and if permission is not given, they will revisit this decision on a regular basis with the patient and promote the benefits of family/friends/carers being involved. Staff will be able to share information without consent if the information poses as a risk to the patient and others.

Sometimes, in order to provide effective assessment and treatment, it may be necessary to share information with other agencies. Some patients' difficulties mean that they are unable to give informed consent. If this is the case, staff will liaise with people who know the patient well and work within best interest principles. All information shared will be treated in accordance with the data protection act. Information may be passed on to other professionals within the care team. All information provided will remain confidential.

For further information regarding confidentiality, and protecting and sharing information held by CWP, there is an information leaflet available on the ward entitled 'Information We Hold'. Please speak to staff if you would like a copy of this.

Visiting times

The general visiting times on Meadowbank are as follows:

1:30pm – 4:30pm

6:00pm – 7:15pm

However, we recognise how important it is for patients to spend time with their family/friends/carers. Therefore visiting times can be flexible to meet the needs of patients and their family/friends/carers. Please speak to a member of staff if you wish to discuss this further.

We ask that visits take place in communal areas in order to respect the privacy and dignity of other patients and to maintain the safety of all people on the ward. Visits in patients' bedrooms may take place in exceptional circumstances. There are potential risks within the ward environment at times, e.g. physical and verbal hostility, therefore staff need to be aware of visitors' whereabouts.

If appropriate, visits may take place in communal areas of Springview, such as the 'healing environment' area inside or the garden, or in other areas on the Clatterbridge Hospital grounds, such as hospital cafés. This would depend on individual patients and how patients were presenting at the time. Please discuss this with staff for more information.

Child visiting policy

Children are not allowed to visit on the ward, due to the changeable nature of the ward environment. However children are able to visit in communal areas at Springview or within the Clatterbridge Hospital grounds. There is also a family room available upstairs at Springview, which provides a quieter, comfortable, more private space where children can visit. Please speak with a member of staff in advance to make arrangements to visit with children, so as the family room can be booked to accommodate this, as this room is shared with other wards across Springview.

Accompanying patients from the ward would also need to be reviewed with ward staff at the time of the visit, as this would be dependent on how the patient was presenting at the time.

Pet visiting policy

If it is felt that a patient's pet visiting them whilst they are in hospital would be of significant therapeutic value by the multi-disciplinary team, then advice will be sought from the Infection Prevention and Control nurse before the visit may take place. There are strict guidelines for animals who visit wards at Springview.

However, visits may take place outside of Springview on the Clatterbridge Hospital grounds; at the front of the building or at other places within the grounds. Please ensure that you have appropriate resources to clean up and dispose of any waste during a visit.

Safeguarding

As healthcare providers we have a duty of care to safeguard the welfare of children and vulnerable adults. We take any allegations of abuse seriously and will refer these to the appropriate authorities.

Gender

CWP is committed to providing patients with same-sex accommodation to safeguard their privacy and dignity when in hospital. This means providing same-sex sleeping areas, bathrooms and toilet facilities. All bedrooms are single to protect patients' privacy and dignity. All patients on Meadowbank have rooms with en-suite facilities.

Accessing health records

Patients have the right to receive copies of letters about themselves. However, letters may be withheld if it is thought it may be detrimental for a patient to receive a copy. To request copies of personal information, please contact the subject access request team. The Wirral contact details are:

E-mail: cwp.wirralaccesstohealthrecords@nhs.net

Telephone: 0151 488 7306

Please speak to staff if you would like further information on this area.

Personal safety and security

The door on Meadowbank is locked for patients' safety. Staff are able to open the door to let people on and off the ward. Please do not let other people on or off the ward without checking with a member of staff first. Patients may be able to leave the ward depending on their presentation, needs and legal status. Patients may require support from family/friends/carers or staff when leaving the ward environment.

Patients have their own bedroom on the ward. It is possible for patients to lock this themselves from the inside if they are able to and wish to. Staff are also able to lock a patient's bedroom door for them when leaving their room if they would like them to, to protect their personal belongings. The therapeutic kitchen is kept locked; staff will support patients to access this as appropriate.

Patients may bring mobile phones to Meadowbank, however staff are not responsible for the safety of these. Mobile phones may not be used for the purpose of taking photographs, or making video and/or audio recordings of other patients, visitors or staff. We do have CCTV cameras in communal areas of Meadowbank and Springview for everyone's safety.

If patients or family/friends/carers feel unhappy or physically, sexually or emotionally unsafe on Meadowbank, please discuss this with staff. You can also contact the Patient Advice and Liaison Service ("PALS"); further information about PALS can be found on page 34 of this leaflet.

Meal times

Meal times are an important part of the day. We have protected meal times on the ward, to allow patients the time to eat their meals without too many distractions.

There are three set meals each day as follows:

Breakfast – flexible when patients prefer

Lunch – 12:00-1:00pm

Tea – 5:00-6:00pm

Patients are offered a choice of food for each meal. A selection of drinks and snacks including fruit are available for patients throughout the day. Please speak to a member of staff to assist you. Patients and family/friends/carers are also welcome to bring some snacks/drinks in for patients of their preference. However please note that we are unable to reheat food for patients. Please label items brought into the ward.

We ask that you please refrain from giving other patients food or drinks, without speaking with ward staff first, as they may have additional dietary needs or allergies.

If a patient has any dietary requirements such as food allergies, specific nutritional needs, or cultural/religious requirements, please discuss these with staff as we can cater for a wide variety of dietary requirements. We also ask family/friends/carers to provide some information in the life story booklet about patients' food and drink preferences. This can then be used to guide staff providing meals and drinks to patients should patients have difficulty in expressing their choices clearly.

Cafés and shops

There are vending machines available at Springview to buy snacks and drinks.

There are several cafés available on the Clatterbridge Hospital site as follows:

Ground floor of the oncology building

This is to the rear of the hospital site and serves drinks and light snacks

Opening times: Monday-Friday, 8am-5:30pm

Saturday-Sunday, 12:30pm-4:30pm

Firtrees café

This is near the outpatients department and main reception towards the centre of the hospital site and serves drinks and hot/cold meals.

Opening times: Monday-Friday, 8am-4pm.

St John's Hospice 'The Hub' café

This is at the front of the hospital site and serves drinks and light snacks

Opening times: Monday-Sunday, 10am-4pm

There is a small shop in the oncology building selling magazines/newspapers, drinks/snacks and other amenities. Firtrees also sells newspapers and some drinks/snacks. There is a gift shop at St John's Hospice; opening times for this vary.

Falls

The majority of patients on Meadowbank are identified as being at increased risk of falls, due to various factors such as cognitive impairment, history of falls, medication, and physical health problems. Whilst staff will do their utmost to take measures to reduce the risk of patients falling, we cannot always prevent this. However, there are things that can be done to help reduce the risk of falls such as:

- Please advise staff if the patient has a history of falls
- Ensure that patients have appropriate slippers and/or footwear available on the ward which fits well and is comfortable
- Ensure that patients have their glasses and hearing aids available
- Ensure that patients have walking aid(s) available

Smoking, alcohol and enhancing health

CWP operates a strict no smoking policy; smoking is not permitted on any hospital site. It is against the law to smoke inside any CWP building and against CWP policy to smoke within the perimeter of trust property. Nicotine replacement therapy is available for all patients. Please speak to staff if you require any further information about this.

Alcohol and illicit substances are not permitted on the hospital site and will be confiscated if found on an individual's person. We can provide support and advice for alcohol withdrawal as appropriate.

As a health facility, the ward aims to promote and encourage healthy lifestyles through good diet and exercise.

Religious and spiritual care

We would like to ensure that religious and spiritual care needs of patients are respected and supported whilst on Meadowbank. Patients are invited to share any information about their beliefs that they feel relevant with staff. Family/friends/carers are also encouraged to provide further information about this in the life story booklet. This information will be incorporated within the patient's care plan as appropriate. If family/friends/carers would like to discuss this in more detail, please speak to a member of staff.

We have a multi-faith room upstairs at Springview which patients may access. There is also a chapel in the main corridor of the Clatterbridge Hospital building (central to the hospital site) which can be accessed. However these are for personal prayer/reflection only; there are no services which take place in the multi-faith room or hospital chapel. Please speak with staff if you would like support to access the multi-faith room and/or chapel.

Bibles and other religious texts can be made available on request. Patients are also welcome to bring their own religious texts or items to the ward for personal use.

Please note that we do not have access to a hospital chaplaincy team. However if you would like someone from your usual place of worship to visit you on the ward, this can be facilitated. Please speak to staff if you require support to make arrangements for this. We do hold a monthly Christian church service on Meadowbank, for patients, visitors and staff across Springview. Please see posters on the ward or speak to staff for further details of when the next service will be held.

Modes of treatment

A multi-disciplinary team approach is used on the ward to provide holistic assessment and treatment, incorporating use of medication as well as therapeutic interventions. The team working with patients on Meadowbank includes:

- Doctors
- Nurses
- Nursing Associates
- Clinical Support Workers (CSWs)
- Pharmacy staff (Pharmacists and Pharmacy Technicians)
- Occupational Therapy staff (Occupational Therapists [OTs] and Occupational Therapy Technical Instructors [OTTIs])

There is also access to other health professionals as required, which may include:

- Podiatry
- Physiotherapy
- Dietetics
- Speech and Language Therapy (SALT)

Patients will be allocated a member of staff working in the community team, who will assist in discharge planning and provide support following discharge from Meadowbank. The Meadowbank ward team work closely with staff in the community team.

If patients and/or family/friends/carers would like a second opinion, please speak to a member of staff regarding this.

CWP covers a large geographical area and there are two other wards within the trust for people with dementia. We will endeavour for patients to be located in a hospital closest to their home, however there may be occasions where patients are admitted to another ward within CWP.

Triangle of care

The Triangle of Care is a three way partnership between the patient, their family/friends/carers, and professionals. With all voices being heard to support and influence care and treatment, this will produce the best chance of recovery. CWP is part of the national programme for Triangle of Care and all members of CWP staff are actively encouraged to promote this three way partnership, as part of their everyday working practice.

John's campaign

Meadowbank is a supporter of John's campaign; for the right of people with dementia to be supported by their family/friends/carers.

We are committed to working collaboratively with family/friends/carers to support their loved ones and determine the best possible care for patients throughout their admission to Meadowbank.

We support carers' rights to continue to care for a patient throughout their hospital admission, if they wish to do so. We encourage their contribution and expertise in providing person-centred care for patients.

Activities continued

We also facilitate additional events throughout the year such as performances by singing groups, themed social events, and 'Home Safari' animal sessions. Please look for posters and additional leaflets on the ward advertising the details of these events.

If you have any questions about or would like to make any suggestions for groups or 1:1 activities, please speak to OT staff.

Gym

We do have a gym at Springview for patients and staff to use. Patients require a referral form to be completed by a doctor, and the gym instructor will then facilitate sessions in the gym. If a patient would like to access the gym, please speak to a member of staff. Patients will require some comfortable clothing and appropriate footwear to use the gym.

Activities

Occupational Therapy (OT) staff work with all patients on Meadowbank and will assess individuals' needs. We use meaningful activities to assess and support patients' skills. OT staff work on Meadowbank between Monday-Friday (except bank holidays), 8:30am-4:30pm.

The OT team facilitate a weekly programme of activities on the ward, incorporating group and 1:1 activities. Possible group activities include baking, quizzes, social groups, reminiscence, craft, music, games and poetry. The majority of groups take place on the ward in the lounge, dining room, or therapeutic kitchen. Patients will be encouraged and supported to engage in groups and activities that are meaningful and of interest to them. This forms part of patients' assessment and intervention on the ward.

A weekly timetable of activities is displayed in the dining room and the activities planned for each day are displayed on additional activity boards around the ward. The groups are planned based on patients' needs and preferences. However we offer a flexible approach, therefore the activities planned for the week are subject to change, to adapt to the changing presentations and wishes of patients.

Patients are encouraged to share information about hobbies and activities that are of interest and value to them. Family/friends/carers are also asked to provide further information in the life story booklet.

Resources are available on the ward for patients to use at any time including during evenings and weekends, such as books, newspapers, music, and television.

Care planning and carer involvement

We would like patients, family/friends/carers, and staff to work together with care planning. A care plan will be developed with each patient, outlining their care and treatment. Patients and family/friends/carers will be provided with a copy of the patients' care plan and are encouraged to be involved in developing this.

If you would like to discuss your relative's/friend's care there are a number of ways this can be done.

- **MDT meeting** - a multi-disciplinary team meeting ("MDT") is held every Tuesday afternoon to review each patient's care and treatment. Patients and/or family/friends/carers are able to attend this meeting. Please speak to Dr Ellis' secretary or with ward staff in advance to book a time to attend the meeting. If you are unable to attend but would like to provide information in advance of the meeting, please speak to a member of staff and we can record your comments for input at the meeting. You can also speak to staff to receive an update following the meeting.
- **CPA meeting** - patients and/or family/friends/carers will be invited to a Care Programme Approach ("CPA") meeting a short period into the patient's admission. This involves different people who are involved with the patient's care and treatment, including ward staff, staff in the community team, and family/friends/carers, coming together to discuss what led to admission to Meadowbank, how the patient is on the ward, and to start making plans for the patient's discharge from Meadowbank. If family/friends/carers wish to discuss something confidential which you feel is important to the patient's care, please let staff know and we can arrange to discuss this with you.

Discharge planning

Discharge from Meadowbank is planned as part of the assessment and treatment process via multi-disciplinary team review. We encourage patient and family/friend/carer involvement in this. Assessment and treatment plans will be discussed with patients and their family/friends/carers, and discharge plans and aftercare options will also be discussed and agreed. Patients and family/friends/carers will be given the opportunity to ask questions, receive support and discuss any concerns. We hold a “red/green” meeting each Monday afternoon and Thursday morning. This is a short meeting amongst ward staff to discuss each patient’s progress and to determine who is ready for discharge from the ward.

Life story work

Life story work forms an important and valued aspect of care on the ward and we are keen to promote the use of this with people living with dementia. Patients are encouraged to share information about their life story with staff. Family/friends/carers are asked to complete a life story booklet. We also ask for some labelled photographs if possible, which can be scanned and the original copies returned. Please return information and photographs to Occupational Therapy staff on the ward. Information and photographs will be used to complete a life story book with the patient, with their agreement. This assists staff to get to know the patient better as an individual, and are used as the basis of reminiscence with patients, to help facilitate meaningful interactions. It will also guide the choice of activities facilitated on the ward. Life story work completed belongs to the patient and will be taken by them when leaving the ward. Therefore this may support other people working with the patient in the future to understand more about them.

Additional person-centred tools

One Page Profile

Patients and family/friends/carers are encouraged to complete a ‘One Page Profile’. This is based on three areas regarding each patient; what do people appreciate about the person, what is important to the person, and how the person can best be supported. Staff will discuss this with each patient, and there is a blank profile for family/friends/carers to complete within the life story booklet. If completed, this will be typed up and displayed in the patient’s bedroom, with their agreement, to help staff to understand more about the person.

Photograph for outside of bedroom

To support patients’ orientation around the ward we would like family/friends/carers to bring in a photograph of the patient that they would recognise as being themselves (this may be an older photograph or a more recent one). This can be scanned and the original one returned. This photograph will be displayed by the patient’s bedroom door.

All about me

Family/friends/carers are asked to complete a one page ‘All about me’ document when the patient is first admitted to the ward. This provides a short overview of the patient’s basic needs and information important to their care on the ward, whilst staff are assessing and getting to know the individual.

It would be useful if family/friends/carers are able to complete the life story booklet and the above person-centred tools as soon as possible please after the patients’ admission.