Learning Disabilities Policy v1.0

[image: image1.jpg]NHS Foundation Trust

HEART of
NHS! ENGLAND

LEARNING DISABILITIES POLICY v1.0
Policy Statement:

This policy will ensure that the services provided by the Trust are equally and easily accessible to the diverse communities it serves.

Ratified Date: June 2011

Ratified By: Nursing and Midwifery Board

Review Date: June 2014

Accountable Directorate: Corporate Nursing / Equality and Diversity

Corresponding Author: Head and Deputy Head of Equality and Diversity

Meta Data
	Document Title:
	Learning Disabilities Policy

	Status:
	Approved

	Document Author:
	Head / Deputy Head of Equality and Diversity

	Accountable Director:
	Chief Nurse / Head of Equality and Diversity

	Source Directorate:
	Nursing Directorate / Equality and Diversity

	Date of Release:
	Date the document applies from

	Ratification Date:
	June 2011

	Ratified By:
	Nursing and Midwifery Board

	Review Date:
	June 2014

	Related Documents:
	· Complaints Policy and Procedure

· Consent to Examination or Treatment

· Discharge Planning

· Harassment and Bullying

· Health and Safety
· Interpreting Services Policy
· Safeguarding Adults

· Safeguarding Children

· Violence and Aggression at Work

	Superseded Documents:
	Not Applicable

	Relevant External Standards / Legislation
	Care Quality Commission Regulations
Equality Act 2010
NHS Constitution

NHS Operating Framework 2010-2011

	Stored Centrally:
	Electronic copy stored on Trust Internet site

	Stored Locally:
	Equality and Diversity Department

	Keywords
	Learning, Disability, Safeguarding

Revision History:

	Version
	Status
	Date
	Consultee
	Comments
	Action from

Comment

	1.0
	Approved
	June 2011
	M Sunderland
	-
	-

Table of Contents
1
Circulation

4
2
Scope

4
3
Definitions

4
4
Reason for Development

5
5
Aims and Objectives

6
6
Standards

6
7
Responsibilities

6
8
Training Requirements

7
9
Monitoring and Compliance

7
10
References and Related Documents

8
Attachment 1 - Ratification Checklist ………………………….………………………..………….
8
Attachment 2 - Equality Impact Assessment (EIA) ……………………………………………....
9
Attachment 3 - Launch and Implementation ……………………………………………………....
12
Attachment 4 - Definitions …………………………………………………………………………….
13
Attachment 5 - References ………………………………………………………...…………………
14
1
Circulation

· This Policy should be read by all Heart of England NHS Foundation Trust (HEFT) staff responsible for developing and delivering patient care. It provides information on how staff can monitor, refer and deliver nursing care, which is sensitive to the care of individual patient with Learning Disabilities, through identified pathways.
· This Policy applies equally to staff in a permanent, temporary voluntary or contractor role acting for or on behalf of HEFT.

2 Scope

This policy applies to the practice of Heart of England NHS Foundation Trust staff in the provision of services to people with learning disabilities who access our wards and departments.

It also identifies the manner in which the learning disability staff of partnership organisations can work together with Heart of England NHS Foundation Trust staff in the provision of a service to people with learning disability and their carers.

3 Definitions

Learning Disability is defined as the combination of the following three things (DH 2001)

· A significantly reduced ability to understand new or complex information, to learn new skills (impaired intelligence)
· A reduced ability to cope independently (impaired social functioning)
· Which started before adulthood and has had a lasting effect on development.

Within this definition there are a wide and varying range of needs, from those with the most profound learning disability, sometimes associated physical or sensory disabilities, through to those with milder learning disability who may present unaccompanied and may not have a main carer.

The policy cannot outline the actions required for all people with learning disability as each person’s needs will differ. An individual, flexible approach to establishing the person’s needs whilst accessing Hospital services is required by all.

The presence of a learning disability does not negate a patient’s ability to consent for themselves. Refer to the Trust’s Consent to Examination and Treatment Policy for direction on assessment of capacity and best interest decision-making. As with all situations where you believe a patient to be at significant risk or particularly vulnerable, you must take appropriate actions with or without consent, commensurate with the level of risk you have identified.

4 Reason for Development

The philosophies which underpin learning disability practice expect a greater emphasis on the person attending mainstream health care services in order to promote choice, rights, independence and inclusion in society and ensure they receive good quality healthcare (Department of Health 2001).

It is well documented that people with learning disabilities have high levels of health needs compared to the general population, yet they are often poorly met with people experiencing difficulties in accessing mainstream health care services. (Wilson and Haire 1990, Lawrie 1995, Turner and Moss 1996, Mencap 1998, DH 2001, Glasby 2003, Hatton et al 2003).

Due to this and other compounding factors there is a high level of health inequalities for this group in society. These factors and the requirements within the Disability Discrimination Act dictate that additional measures should be taken to reduce the inequalities and remove barriers to access for this particular population.

More specifically a High Court Judgement ruled that medical treatment cannot be withheld from patients on the grounds of the severity of their learning disability or due to concerns over the management of their behaviour (Hartley 2003).

The National Patient Safety Agency (NPSA 2004) identified that patients with learning disabilities are more vulnerable in acute hospitals than the general population due to their additional complex needs. In identifying five priority patient safety areas, their initial focus is the improvement of the safety and quality of healthcare for people with learning disability in general hospitals.

Twenty six percent of people with learning disabilities are admitted to general hospitals each year in comparison to fourteen percent of the general population with families often feeling a need to ‘take responsibility’ for their dependents care (Mencap 1998).

Research evidence indicates that nurses and other staff working within general hospitals:

· Lack confidence when caring for people with learning disabilities (Glasby 2003)

· Have negative attitudes towards people with learning disabilities (Biley 1994, Fitzsimons & Barr 1997)

· Have limited knowledge and understanding of the client group’s needs (Fitzsimons & Barr 1997, DH 2001)

· Feel that learning disability nurses should remain with the patient throughout their hospital admission (Slevin & Sines 1996)

· Were in favour of segregating people with learning disabilities from other patients (Slevin & Sines 1996)

The limited research into the experience of people with learning disabilities and their carers in general hospitals indicates overall dissatisfaction (Hart 1998). A fear of hospitals, poor communication, inadequate information and poor quality of care are specific points raised (Mencap 1998; Cumella & Martin 2000).

This policy will focus on addressing such issues locally.

5 Aims and Objectives

· The aims and objectives of this policy is:

· To enable staff to undertake a full Learning Disabilities assessment of patients needs on admission.
· To support staff in developing appropriate care interventions during treatment within the Trust.
· To provide care pathways and referrals mechanisms to services where appropriate.
· To work collaboratively with commissioners, to ensure a seamless services for patients with a Learning Disability.
6 Standards

On ratification, this policy and Equality Impact Assessment would be launched on the Trust Intranet/Internet website e.g. Equality and Diversity Department webpage and Trust Intranet Policies webpage.
7 Responsibilities

7.1
Chief Nurse/Ratifying Committee Responsibilities
The Nursing and Midwifery Board will be responsible for ratification of this document and requesting review every three years or following any required material changes to the policy.

7.2
Trust Five Operational Boards Responsibilities
The above Boards will be informed of the review of this policy and advised on any Risks and Governance issues to ensure that the Learning Disabilities service provision meets the needs of patients.

7.3
Equality and Diversity/Learning Disabilities Steering Group and the Governance and Risk Committee Responsibilities
The above Committee/Group will receive reports and will advise the way forward on the recommendations made therein.
7.4
Patient Booking Office/Medical Staff/Matrons/Directorate Managers

Trust Matrons/Directorate Managers are responsible for ensuring that the policy is implemented within Heart of England NHS Foundation Trust.
7.5
Responsibilities of the Ward/Department Manager

· To ensure all staff are aware of the policy and its contents.
· To ensure the individual needs of patients with a Learning Disability are considered and met appropriately.

· To communicate with carers/care homes/multi-agency professionals and commissioners to ensure patients with a Learning Disability are provided with an effective service.
7.6
Partnership Organisations

Partnership organisations are required to communicate and co-operate with the policy arrangements in their referrals to patients with a Learning Disability within Heart of England NHS Foundation Trust.

8 Training Requirements

It is recognised that Trust staff will require additional skills/knowledge to enable them to meet the requirements of the policy. Training is provided by the Trust’s Equality and Diversity Department in collaboration with the Health Facilitation Nurses and carers.
9 Monitoring and Compliance

The policy will be reviewed on change of arrangements. A policy review will be initiated following any incident or complaint which arises that highlights the need to review the policy.

Patterns and trends from complaints through PALs/Complaints Department and patient surveys will highlight any areas of non-compliance. A policy review will also be undertaken following new legislation or changes in clinical practice. Local practices will apply for the distribution of the policy within Heart of England NHS Foundation Trust.

9.1
Within Heart of England NHS Foundation Trust

The policy, once approved, will be lodged on the Intranet site for policies and procedures within the Trust and also uploaded to the Equality and Diversity Department’s Intranet/Internet site. Staff will be informed of its presence via Team Brief. Nursing and Midwifery staff will be informed via the Chief Nurse.

9.2
Within Commissioning Organisations
Partnership organisation staff will be informed through current cascade systems. Trust Discharge Co-ordinators will be informed directly.
Attachment 1

Consultation and Ratification
	Title
	Learning Disability Policy

	
	Ratification checklist
	Details

	1
	Is this a: Policy

	2
	Is this: New

	3
	Format matches Policies and Procedures Procedure (Organisation-wide)
	Completed

	4
	Consultation with range of internal / external groups / individuals
	Completed

	5
	Equality Impact Assessment completed
	Completed

	6
	Are there any governance or risk implications? (e.g. patient safety, clinical effectiveness, compliance with or deviation from National guidance of legislation etc)
	Yes

	7
	Are there any operational implications?
	Yes

	8
	Are there any educational or training implications?
	Yes

	9
	Are there any clinical implications?
	Yes

	10
	Are there any nursing implications?
	Yes

	11
	Does the document have financial implications?
	Yes

	12
	Does the document have HR implications?
	No

	13
	Is there a launch / communication / implementation plan within the document?
	Yes

	14
	Is there a monitoring plan within the document?
	No

	15
	Does the document have a review date in line with the Policies and Procedures Procedure (organisation-wide)?
	Yes

	16
	Is there a named Director responsible for review of the document?
	Yes

	17
	Is there a named committee with clearly stated responsibility for ratification monitoring and review of the document?
	Yes

Document Author / Sponsor

Signed ……………………… Title ………………………………

Date ………………….

Approved by (Chair of Trust Committee of Executive Lead)

Signed ……………………… Title ………………………………

Date ………………….

Attachment 2 [image: image2.jpg]NHS Foundation Trust

HEART of
NHS! ENGLAND

Equality Impact Assessment
	Policy/Service Title: Learning Disabilities Policy
	Directorate: Corporate Nursing

	Name of person/s auditing/developing/authoring a policy/service: Pamela Chandler

	Aims/Objectives of policy/service:

	Policy Content:

· For each of the following check the policy/service is sensitive to people of different age, ethnicity, gender, disability, religion or belief, and sexual orientation?

· The checklists below will help you to see any strengths and/or highlight improvements required to ensure that the policy/service is compliant with equality legislation.

	1. Check for DIRECT discrimination against any group of SERVICE USERS:

	Question: Does your policy/service contain any statements/functions which may exclude people from using the services who otherwise meet the criteria under the grounds of:
	Response
	Action required
	Resource implication

	
	Yes
	No
	Yes
	No
	Yes
	No

	1.1
	Age?
	
	X
	
	X
	
	X

	1.2
	Gender (Male, Female and Transsexual)?
	
	X
	
	X
	
	X

	1.3
	Disability?
	
	X
	
	X
	
	X

	1.4
	Race or Ethnicity?
	
	X
	
	X
	
	X

	1.5
	Religious, Spiritual belief (including other belief)?
	
	X
	
	X
	
	X

	1.6
	Sexual Orientation?
	
	X
	
	X
	
	X

	1.7
	Human Rights: Freedom of Information/Data Protection
	
	X
	
	X
	
	X

	1.8
	Language?
	
	X
	
	X
	
	X

	If yes is answered to any of the above items the policy/service may be considered discriminatory and requires review and further work to ensure compliance with legislation.

	2. Check for INDIRECT discrimination against any group of SERVICE USERS:

	Question: Does your policy/service contain any statements/functions which may exclude people from using the services under the grounds of:
	Response
	Action required
	Resource implication

	
	Yes
	No
	Yes
	No
	Yes
	No

	2.1
	Age?
	
	X
	
	X
	
	X

	2.2
	Gender (Male, Female and Transsexual)?
	
	X
	
	X
	
	X

	2.3
	Disability?
	
	X
	
	X
	
	X

	2.4
	Race or Ethnicity?
	
	X
	
	X
	
	X

	2.5
	Religious, Spiritual belief (including other belief)?
	
	X
	
	X
	
	X

	2.6
	Sexual Orientation?
	
	X
	
	X
	
	X

	2.7
	Human Rights: Freedom of Information/Data Protection
	
	X
	
	X
	
	X

	2.8
	Language?
	
	X
	
	X
	
	X

	If yes is answered to any of the above items the policy/service may be considered discriminatory and requires review and further work to ensure compliance with legislation.

	TOTAL NUMBER OF ITEMS ANSWERED ‘YES’ INDICATING DIRECT DISCRIMINATION = NIL

	3. Check for DIRECT discrimination against any group relating to EMPLOYEES:

	Question: Does your policy/service contain any statements which may exclude employees from implementing the service/policy under the grounds of:
	Response
	Action required
	Resource implication

	
	Yes
	No
	Yes
	No
	Yes
	No

	3.1
	Age?
	
	X
	
	X
	
	X

	3.2
	Gender (Male, Female and Transsexual)?
	
	X
	
	X
	
	X

	3.3
	Disability?
	
	X
	
	X
	
	X

	3.4
	Race or Ethnicity?
	
	X
	
	X
	
	X

	3.5
	Religious, Spiritual belief (including other belief)?
	
	X
	
	X
	
	X

	3.6
	Sexual Orientation?
	
	X
	
	X
	
	X

	3.7
	Human Rights: Freedom of Information/Data Protection
	
	X
	
	X
	
	X

	3.8
	Language?
	
	X
	
	X
	
	X

	If yes is answered to any of the above items the policy/service may be considered discriminatory and requires review and further work to ensure compliance with legislation.

	4. Check for INDIRECT discrimination against any group relating to EMPLOYEES:

	Question: Does your policy/service contain any conditions or requirements which are applied equally to everyone, but disadvantage particular persons’ because they cannot comply due to:
	Response
	Action required
	Resource implication

	
	Yes
	No
	Yes
	No
	Yes
	No

	4.1
	Age?
	
	X
	
	X
	
	X

	4.2
	Gender (Male, Female and Transsexual)?
	
	X
	
	X
	
	X

	4.3
	Disability?
	
	X
	
	X
	
	X

	4.4
	Race or Ethnicity?
	
	X
	
	X
	
	X

	4.5
	Religious, Spiritual belief (including other belief)?
	
	X
	
	X
	
	X

	4.6
	Sexual Orientation?
	
	X
	
	X
	
	X

	4.7
	Human Rights: Freedom of Information/Data Protection
	
	X
	
	X
	
	X

	4.8
	Language?
	
	X
	
	X
	
	X

	If yes is answered to any of the above items the policy/service may be considered discriminatory and requires review and further work to ensure compliance with legislation.

	TOTAL NUMBER OF ITEMS ANSWERED ‘YES’ INDICATING INDIRECT DISCRIMINATION = NIL

Signatures of authors / auditors:

Date of signing:
Equality Action Plan/Report

	Directorate: Nursing Directorate

	Service/Policy: Learning Disabilities Policy

	Responsible Manager: Pamela Chandler

	Name of Person Developing the Action Plan: Not Applicable

	Consultation Group(s): E&D / LD Steering Group; Disability Advisory Group

	Review Date: March 2014

The above service/policy has been reviewed and the following actions identified and prioritised.
All identified actions must be completed by the date: Not Applicable
	Action:
	Lead:
	Timescale:

	Rewriting policies or procedures
	
	

	Stopping or introducing a new policy or service

	
	

	Improve /increased consultation

	
	

	A different approach to how that service is

managed or delivered
	
	

	Increase in partnership working

	
	

	Monitoring
	
	

	Training/Awareness Raising/Learning
	
	

When completed please return this action plan to the Trust Equality and Diversity Lead;
Pamela Chandler or Jane Turvey. The plan will form part of the quarterly Governance Performance Reviews.
	Signed by Responsible Manager:
	
	Date:
	

Attachment 3

Launch and Implementation Plan

To be completed and attached to any document which guides practice when submitted to the appropriate committee for consideration and approval.

	Action
	Who
	When
	How

	A new Trust policy
	 Pamela Chandler
	June 2011
	After ratification and endorsement the policy will become operational

	Identify key users / policy writers
	User = Trust staff
Writers = Pamela Chandler/Riaz Janjua
	June 2011
	N/A

	Present / communicate Policy to key user groups
	Trust staff and commissioning organisations
	June 2011
	Policy to be presented to the Medicine and Surgery business units; E&D/LD Steering Group; LD Health Facilitation Nurses; policy launch; daily communication bulletin; E&D website; ward/departments visits; attend team/directorate meetings; Team Brief; LD posters; article in Heartbeat; report to user advisory groups; GP Bulleting

	Add to Policies and Procedures intranet page/document management system.
	Jane Turvey
	June 2011
	The policy will be available on the E&D Department webpages and Trust Intranet Policy webpages

	Offer Awareness training/incorporate within existing training programmes
	Pamela Chandler/Riaz Janjua
	Ongoing
	Equality and Diversity training programme

	Circulation of document (electronic)
	Jane Turvey
	June 2011
	The policy will be available on the E&D Department webpages and Trust Intranet Policy webpages

Dissemination Record – to be used once document is approved
	Date put on register /

Library of procedural documents
	
	Date due to be

reviewed
	

	Disseminated to: (either directly or via meetings, etc)
	Format (i.e. paper or electronic)
	Date Disseminated
	No. of Copies Sent
	Contact Details / Comments

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Attachment 4

Definitions

Learning Disability is defined as the combination of the following three things (DH 2001)

· A significantly reduced ability to understand new or complex information, to learn new skills (impaired intelligence)
· A reduced ability to cope independently (impaired social functioning)
· Which started before adulthood and has had a lasting effect on development.

Attachment 5

References
Barr, O. (2004) Nurses for People with Learning Disabilities within the United Kingdom: an Overview and Some Challenges for the Future. International Journal of Nursing in Intellectual and Developmental Disabilities. 1 (1) 5-12

Biley, A.M. (1994) A handicap of negative attitudes and lack of choice:- caring for inpatients with disabilities. Professional Nurse. 9 (12) 7868

Brown, M. & MacArthur, J. (1999) Discriminating on the grounds of need not disabilities. Nursing Times. 95 (29) 48-49

Cumella, S. & Martin, D.M. (2000) Secondary care for people with learning disabilities. Report completed for DH. British Institute of Learning Disabilities

DH (1999) The NHS Plan London DH

DH (2001) Valuing People: A New Strategy for Learning Disability for the 21st Century. London. HMSO

Fitzsimons, J. Barr, O (1997) A review of reported attitudes of health and social care professionals towards people with learning disability. Implications for education and research. Journal of Learning Disabilities Nursing Health and Social Care. 1(2) 57-64

Glasby, A.M. (2003) Access all areas. Learning Disability Practice. 6 (2) 10-12

Hart, S.L. (1998) Learning-disabled people’s experience of general hospitals. British Journal of Nursing. 7 (8) 470-477

Hatton et al (2003) Key Highlights in the Health of People with Learning Disabilities. www.valuingpeople.gov.uk/documents/KeyHighlights.pdf (last accessed February 13 2004)

Lawrie, K. (1995) Better healthcare for people with learning disability. Nursing Times. 91 (19) 32-33

Mencap (1998) The NHS: Health for All? People with learning disabilities and healthcare. London. Mencap

Mental Capacity Act (2005)

NPSA (2004) Understanding the patient safety issues for people with learning disabilities. London. NPSA

Slevin, E. Sines, D. (1996) Attitudes of nurses in general hospital toward people with learning disabilities: influence of contact and graduate-non-graduate status, a comparative study. Journal of Advanced Nursing. 24. 116-1126

Turner, S. Moss, S. (1996) The health needs of adults with learning disabilities and the Health of the Nation strategy. Journal of Intellectual Disabilities Research. 40 (5) 238-250

Wilson, D. Haire, A. (1990) Healthcare screening for people with mental handicap living in the community. British Medical Journal. 301 (6765) 1379-1381

Key Points

This policy applies to all staff and Trust services and provides details of how to access and effectively use Learning Disability services.

This policy will ensure that “all patients can get the right service, at the right time, in the right place and in the right way”.

Paper Copies of this Document

If you are reading a printed copy of this documents you should check the Trust’s Policy website (http://sharepoint/policies) to ensure that you are using the most current version.

©Heart of England NHS Foundation Trust 2011

Page 2 of 15

