Leading Better Care

[image: image2.jpg]

Sharing Good Practice

NHS Board:
NHS Grampian
Ward / department / team: Learning Disability Directorate (Bracken Ward, Elmwood)
Details of Improvement:
What was the particular problem that this case study is about? The ward supports a number of people who show their distress through difficult to manage behaviours. Nursing staff had to make entries re ward incidents into both the electronic DATIX incident reporting system and also hand record Antecedent, Behaviour, Consequences (ABC) sheets for psychology staff. This was frequently supported by psychology staff having to spend time on the ward reviewing nursing notes.

 This was a duplication of information recording for nursing and additional psychology administration time.
How was this identified? At a clinical review meeting where psychology support was discussed.
What were the implemented improvements (what tools/techniques did you use)? A meeting took place between nursing, psychology and the DATIX systems administrator. Agreement was reached on the information that psychologists would usefully require and how the DATIX system could regular reports on the information required.

Pilot reports were prepared and system agreed.
What is the situation now? Regular reports are prepared electronically by the DATIX system administrator with minimal time resource. Nursing admin time is saved as nurses no longer have to undertake duplication of information recording, Psychology time is saved as staff do not have to read through nursing notes. Clinical time saved is diverted to patient care.
.

How is the change sustainable? Systems are now set up and will be reviewed in approx 6 months time to discuss sustainability.
Measurable outcomes
What are the patient benefits? Decrease in admin time for nursing and psychology increases time available for clinical care. From the DATIX reports information detailed has been useful in identifying possible triggers, this has been very important in the implementation of Psychological interventions by nursing and psychology staff. As it is difficult to get the whole staff team together for these meetings by using the DATIX reports it has enabled psychology to identify any situations when an approach may differ – overall ensuring a consistent and unified approach to the patients strategy / intervention
What are the staff benefits? Staff frustration of duplicate recording is alleviated. Reduction in stress levels as increased time can be diverted to clinical need. All staff working to a consistent and unified approach
What are the organisational benefits? Cost savings as lower grade systems administrator undertaking report compilation rather than senior nursing/psychology staff. Electronic storage of information ensures greater information governance.
.

How did staff feel before the improvement/during the improvement and after the improvement?

What are the lessons learnt and what would you do differently next time? Utilisation of systems out with the ward control can impact on service delivery and patient care.
What plans are there to spread the improvement?
To be considered following a six month review of process. Could potentially be spread across other ward areas.
.
Contact information for case study
Kerry Anderson

Acting Senior Charge Nurse

Email: kerryj.anderson@nhs.net
Telephone: 01224 557171

June Knight

Interim Nurse Manager (Learning Disability Services)

Email: june.knight2@nhs.net
Telephone 01224 557130

Margaret Harlin

Head of Learning Disability Clinical Psychology Department

Email: mharlin@nhs.net
Telephone: 01224 557130
[image: image1]