

The Ipswich Hospital NHS Trust

Adopt A Ward

Patient Leaders Getting Underneath the Data to Learn and Improve
Measuring, Reporting and Acting

Gill Orves – IHUG Chair - @Gillian_Orves

Richard Wall - IHUG Joint Vice Chair

Sarah Higson – Patient Experience Lead - @sarah_higson

@IpswichHosp

Respect

Kindness

Listen and
involve

Professional

Efficient

Improving
together

The Ipswich Hospital
NHS Trust

Our Passion, Your Care.

What is IHUG?

- Chairs from 15 User Groups
- Meets every 6 weeks with NED/CEO/DoN/Chair of the Board + Healthwatch Suffolk, Suffolk Family Carers, CCG lay rep/engagement lead
- **Main Objective?** – work **together** to improve patient/carer experience

Respect

Kindness

Listen and involve

Professional

Efficient

Improving together

The Ipswich Hospital
NHS Trust

Our Passion, Your Care.

Where did AAW idea come from?

- IHUG hosted interactive workshop, facilitated by King's Fund Patient Leadership Associate, Mark Doughty
- 30+ attendees – 50:50 staff : patient leaders (IHUG)
- Several ideas - **AAW** suggested as a different way of accruing 'soft intelligence' by utilising members of IHUG

Pilot started Sept 2015

Respect

Kindness

Listen and involve

Professional

Efficient

Improving together

The Ipswich Hospital **NHS** NHS Trust

Our Passion, Your Care.

How does AAW work?

'It's the small things'

'Good, bad, indifferent'

'We build relationships with staff'

'Gets into the detail – beyond FFT'

'We listen and engage'

'Feedback is real-time and non-judgemental'

'Lots of compliments'

'Action can be taken immediately'

'It's a relaxed chat – not an interview'

'Weaving key questions into the chat'

AAW in Practice

- Soft intelligence – encourage feedback
- Improve patient experience at point of care delivery
- Pinpoint specific areas difficult to quantify in other patient surveys
- Patients and staff working collaboratively to improve patient experience
- Extremely flexible and transferable
- Empowers positive change

AAW Feedback/Action

Feedback

- Noise at night
- The need to improve patient notices
- Lighting too bright
- Staff role confusion
- Nowhere for family /carers to get a drink etc

Actions

- Provided clarity/earplugs
- Updated ward notices
- Installed dimmer switches
- Lanyards for agency staff
- Family/carers kitchen on Lavenham

18 Months On

- Turned into so much more than we ever imagined
- Pilot started with 2 wards and 2 people. We now cover 10 wards and 1 outpatient department with 4 people
- Given us a greater understanding of the hospital, which allows us to be more effective as patient leaders
- Staff now share new initiatives with us and request our input
- AAW viewed as an asset by ward staff
- Given us a unique position – we move across many different areas and can act as conduits with sharing ideas/useful information
- Quote from senior member of ward staff from one of our pilot wards "We appreciate you as our team colleagues"

Respect

Kindness

Listen and
involve

Professional

Efficient

Improving
together

The Ipswich Hospital
NHS Trust

Our Passion, Your Care.