

GIG
CYMRU
NHS
WALES

Iechyd Cyhoeddus
Cymru
Public Health
Wales

NHS Wales national learning event: Making sense of prudent healthcare

Thursday 12 June 2014 – Venue Cymru, Llandudno

Organised by NHS Wales & 1000 Lives Improvement #1000lives

www.1000livesplus.wales.nhs.uk/nle-jun14

www.1000livesplus.wales.nhs.uk/prudent-healthcare

CONTENTS

- Agenda..... Page 2
- Introduction Page 3
- Visual minutes of Prof. Matthew Makin and Dr. Alan Wilson's presentations Page 4
- Defining prudent healthcare Page 5
- Discussion 1: World Café Session - Defining prudent healthcare Page 7
- Discussion 2: World Café Session - What do we need to deliver prudent healthcare? Page 9
- Visual minutes of Prof. Marcus Longley and Dr. Tony Calland's presentations Page 11
- Discussion 3: Where can prudent healthcare make the biggest impact in your organisation? Page 12
- Discussion 4: What support is needed in your organisation to apply the principles
in the agreed high impact area?..... Page 14
- Visual minutes of Mark Drakeford and Prof. Mary Dixon-Woods' presentations..... Page 16
- Discussion 5: What support do you need to personally apply the principles of
prudent healthcare? Page 17
- Visual minutes of Dr. Kate Granger's presentation Page 19
- References: Video reports of the four workshops Page 20

AGENDA

NHS Wales national learning event: Making sense of prudent healthcare

Thursday 12 June 2014 – Venue Cymru, Llandudno

8.20am 5x5 Prudent Healthcare Insights

Join five NHS Wales staff as they share the progress they have been making to apply prudent healthcare principles and the difference it's making to their patients and work.

9.15 am Welcome and launch of 'Achieving Prudent Healthcare in NHS Wales'

Dr Alan Willson, Director, 1000 Lives Improvement

9.30 am Making Sense of Prudent Healthcare

Professor Marcus Longley and Dr Tony Calland will share the Bevan Commission's role in developing the prudent healthcare principles and showcase the work undertaken across Wales under the banner of prudent healthcare.

10.15 am Healthcare that fits the needs of patients?

Attendees identify the opportunities and challenges to taking forward prudent healthcare at a national and local level.

11.10 am Applying the principles

1.15 pm The Year of Prudent Healthcare

Simon Dean, Deputy Chief Executive NHS Wales, will introduce a video message from the Health Minister, Mark Drakeford, who will share his reflections on work to date and set a challenge for organisations to address in their breakout sessions.

1.30 pm How are you and your organisation delivering prudent healthcare?

Participants join breakout sessions with their organisation, an opportunity to share information, generate ideas and test thinking

3.00 pm Hello my name is...

Dr Kate Granger, founder of the 'Hello my name is...' Twitter campaign, will challenge all NHS Wales staff to introduce themselves to every patient they care for.

3.15 pm Measuring what matters – how can we know we are delivering prudent healthcare?

Professor Mary Dixon-Woods, Professor of Medical Sociology at the University of Leicester will outline the approaches needed by health boards and trusts to balance demands for assurance and improvement.

3.55 pm Closing Remarks Dr Alan Willson, Director, 1000 Lives Improvement

INTRODUCTION

It was great to welcome staff from across Wales for our recent National Learning Event on Thursday 12th June.

The theme for the day was Making Sense of Prudent Healthcare, and supported the publication of “Achieving prudent healthcare in NHS Wales”, a new paper from 1000 Lives Improvement.

The programme focused on how the three key prudent healthcare principles outlined in the paper were developed, and showcased the work undertaken across Wales under the banner of prudent healthcare.

We were delighted to welcome Professor Mary Dixon-Woods, Professor of Medical Sociology at the University of Leicester, who outlined the approaches needed by health boards and trusts to balance demands for assurance and improvement.

Mary challenged organisations to measure what really matters in delivering - and improving - care, and reinforced the role of both data and soft intelligence to deliver prudent healthcare.

The presentations from the day and storyboards which share organisation's progress across the programme areas are now available online.

Throughout the event participants were asked to actively contribute to discussions and text questions. Over 740 responses have been recorded, with these being synthesised, with the key responses and themes being presented in this report.

Dr. Alan Willson
Director, 1000 Lives Improvement

PAGE
3

MAKING SENSE OF PRUDENT HEALTHCARE

#1000 LIVES

PROF. MATTHEW MAKIN + DR. ALAN WILSON

HELLO MY NAME IS

OUR
GOALS
+ OUTCOMES

ALIGNED

PRUDENT
HEALTHCARE
PRINCIPLES

3

1

MINIMISE
AVOIDABLE
HARM

THE CHEAPEST
OPTION IS NOT
NECESSARILY THE
LEAST EXPENSIVE

SOMETIMES
YOU NEED
THE PEOPLE
WITH THE RIGHT
SKILLS +
EXPERIENCE

2

CARRY OUT
MINIMUM
APPROPRIATE
INTERVENTION

3

PROMOTE
EQUITY BETWEEN
THE PEOPLE
WHO PROVIDE +
USE SERVICES

ELEVATE
HARM

HOW TO
MINIMISE

LOOK AT
SYSTEMS
TO FACILITATE
PROCESSES
THAT ARE
EFFECTIVE

LISTEN

WHAT
DO YOU
WANT?

WE
HAVE
ANSWERS

CO-DESIGN
THE PATIENT
PATHWAY
'EQUITY'

COPRODUCTION

WE
NEED
TIME
TO EXPLORE
PRUDENT
HEALTHCARE
IN A LOCALISED
ENVIRONMENT
- Personalised

"CONCRETE
STEPS"
TOWARDS
IMPROVEMENT

WE WANT TO BE
THE BEST

NOT THE
BEST OF
THE
WORST!

Defining prudent healthcare

The audience were 200 NHS staff and healthcare students, with all 10 NHS Wales organisations represented. The delegates were asked to text their responses to the question:

‘What do you know about prudent healthcare?’

Their responses were segmented into 4 areas and used to create the data graph below.

MAKING SENSE OF PRUDENT HEALTHCARE 12.06.14

#1000 LIVES

- MANAGING PATIENT'S EXPECTATIONS- DO THEY REALLY KNOW WHAT THEY WANT?

- JUST BECAUSE YOU HAVE KNOWLEDGE, DOESN'T HAVE TO BE AN IMBALANCE

- PERSUADE... IT'S A GOOD THING TO DO

SOMETIMES IMPOSSIBLE

- NARRATIVE: "IT'S A SERIOUS THING TO DO"

TRANSLATE DEFINITION

- SHARE INFORMATION + DATA- DATA IN NHS NOT USED

Discussion 1: World Cafe Session - Defining prudent healthcare

“Healthcare that fits the needs and circumstances of patients and actively avoids {wasteful} care that is not to the patient’s benefit.” Welsh NHS Confederation Conference; 16th January 2014.

Question: How well does this define prudent healthcare in your view? Is there anything to add/change or remove?

Key themes/phrases from the participant response flipcharts:

- Not patients, citizens?
- Equal conversations between citizen and clinician
- Patient led care
- Needs of the patient 1st
- Do no harm
- Minimise risk
- Language needs to be simpler for everyone to understand
- Need to reflect health and well being
- Doing the right thing
- Evidence based
- Greater shared decision making
- Need for realistic expectations
- How do we remove barriers
- Increase focus on keeping people well
- Too medical, should be about people not patients
- Togetherness should be promoted!
- Help people achieve their expectations not perfection

“...translate the definition so it is meaningful to the public in first instance and staff as well.”

“...Prudent healthcare is about co-creating health.”

A wordle 'word cloud' generated identifying the words used most frequently in the delegates' World Café flipchart responses.

Discussion 2: World Cafe Session - What do we need to deliver prudent healthcare?

Key themes/phrases from the participant response flipcharts:

- Collaborative working
- Belief ownership communication collaboration
- Individualised patient care
- Need patient perspective
- Communication is key.
- Respect contribution of all parties
- Empowering and involving patients in decision-making
- Need a clear pathway – integration between services
- Consistent approach for Wales
- Need common language for clinicians and citizens
- Changing organisational structure
- Breakdown of barriers
- Training
- Co-operation and collaboration
- True contribution of patients and public
- IT systems, Data, Evidence
- Improved communication is the key underpinning factor

“...measure what matters not what can be counted.”

“...Leadership from the top, as well as local leadership.”

A wordle 'word cloud' generated identifying the words used most frequently in the delegates' World Café flipchart responses.

Discussion 3: Where can prudent healthcare make the biggest impact in your organisation?

Participants joined breakout sessions with their organisation to share information, generate ideas and test thinking. The key themes are shown here:

- Follow up pathways and protocols
- Use of blood components
- Modern technology
- Primary care – break down barriers to shared care
- Increase patient contact in the process
- Early intervention in psychosis
- Chronic conditions
- Medicines related admissions
- Addressing lifestyle risk factors
- Vaccination and screening
- Early presentation
- Dementia
- Falls prevention
- Patient Flow
- Frailty
- Cardiology
- Admission – discharges – transfers
- Re-design of Community care
- Medicines management – ‘missed doses’
- Primary Care

“The patient is transported to the appropriate healthcare environment.”

“Ensure that the clinical need of the patient is reflective of the clinician attending.”

A wordle 'word cloud' generated identifying the words used most frequently in the delegates' responses.

Discussion 4: What support is needed in your organisation to apply the principles in the agreed high impact area?

Organisations were asked to identify areas they may need support in to develop prudent healthcare. These are a few key themes that emerged:

- Cancer plan
- Job swap?
- Winning hearts and minds – shared understanding
- Skills and knowledge and training
- Clarity of what are appropriate options
- Patient involvement
- Shared decision making
- Diabetes management
- IT infrastructure.
- A unified language among all care providers
- Improving quality together
- Improve communication
- Leadership throughout
- Reallocation of budget
- Commission services consistency and appropriately
- Board development
- Commitment to prudent healthcare
- Embedding IQT to support PDSA methodology into the Trust
- Agree and disseminate appropriate KPI's
- Workforce redesign
- 'Backfill' – imaginative
- Co-ordination of services
- 'what matters'
- Co-ordination of care - single point of contact

“Gathering the patient experiences in a more pragmatic way because patient engagement is hard.”

“We need to ensure all the public conversations are brought together in a way the public can understand.”

A wordle 'word cloud' generated identifying the words used most frequently in the delegates' responses.

MAKING SENSE OF PRUDENT HEALTHCARE

MARK DRAKEFORD HEALTH MINISTER, WELSH GOVERNMENT

- 1 MINIMISE AVOIDABLE HARM.
- 2 CARRY OUT THE MINIMUM APPROPRIATE INTERVENTION.
- 3 PROMOTE EQUITY BETWEEN THE PEOPLE WHO PROVIDE AND USE SERVICES.

THIS IS AN OPPORTUNITY FOR IMPROVEMENT

PROF. MARY DIXON-WOODS - MEASURING WHAT MATTERS

MEASURING IS A CHALLENGE

DATA

- MEASURING IS NOT JUST ABOUT WHAT'S HAPPENED
- USE THE EVIDENCE
- PRIORITY, SIGNAL ACTION, CHANGE OF BEHAVIOUR, SELF GOVERNANCE

LEARN FROM OTHER SECTORS

MEASURE WHAT IS **IMPORTANT!**

SO YOU CAN SEE EVIDENCE - RIGHT ONE, NOT 'BLINDED'

YOU CAN'T SORT ALL THE PROBLEMS DOING P.D.S.A.

- IF YOU ARE NOT MEASURING YOU'RE NOT MANAGING
- YOU NEED TO SEE ALL PARTS OF THE PUZZLE THEN SHARE YOUR LEARNING

BAD PROCESSES ARE EXHAUSTING

LOOKING FOR RIGHT DATA - TAKES SO MUCH TIME!!!

WE NEED **MULTIPLE** WAYS TO SENSE PROBLEMS

HARDEST NUT TO CRACK... DEBATING

ORGANISATIONS HAVE DARK SPOTS + BRIGHT SPOTS

Discussion 5: What support do you need to personally apply the principles of prudent healthcare?

Delegates were asked to identify areas they may need support in to develop prudent healthcare. These are a few key themes that emerged:

- Time
- Education
- More autonomy, reduce the hierarchy
- Reduce bureaucracy in the Trust
- Understanding of lean methodology/measurement
- Autonomy to make decisions on what needs to change
- IT support
- Prudent toolkit – common language
- Workable proposals
- Momentum
- Board and Executive commitment to prioritise this
- Improvement skills
- Elements central to imp
- Empower staff
- Enabling staff to make changes
- Headspace
- Fast – direct-training / space for teams
- Team approach sharing the vision
- Willingness to not always have evidence
- Clear outcomes/Information
- Stop “protectionist” of roles
- Data Analyst Support
- Better patient feedback
- Phc to be properly rolled out as everybody’s business
- WG support for innovation
- More meaningful engagement with pts/carer to id what matters as an outcome

“Leadership and message from the top – consistent message.”

“A clear methodology to start the difficult “conversations” with the public.”

A wordle 'word cloud' generated identifying the words used most frequently in the delegates' responses.

References: Video reports of the four workshops

Video reports on the four workshops were created for the event, and aired during the opening plenary. These videos are available online at: www.1000livesplus.wales.nhs.uk/prudent-healthcare

All the resources from the workshops are available online at www.1000livesplus.wales.nhs.uk/prudent-healthcare-workshops

A video interview with the Health Minister, Professor Mark Drakeford AM, was screened during the opening afternoon plenary.

A video report of the day, featuring key contributors to the agenda has also been produced.

Abertawe Bro Morgannwg University Health Board - Prudent healthcare in Ear, Nose & Throat Services

Aneurin Bevan University Health Board - Prudent healthcare in Orthopaedics

Cardiff & Vale University Health Board - Prudent healthcare in Chronic Pain Services

Cwm Taf University Health Board - Prudent healthcare in Prescribing and Medicines Management

NHS Wales national learning event: Making sense of prudent healthcare

Thursday 12 June 2014 – Venue Cymru, Llandudno

Containing reports of workshops held to explore applying prudent healthcare principles in Wales.

www.1000livesplus.wales.nhs.uk/nle-jun14

www.1000livesplus.wales.nhs.uk/prudent-healthcare

© 1000 Lives Improvement, 2014

Visual minutes by Fran O'Hara, Scarlet Design Int. Ltd. 'live' at the conference and only available in English. www.franohara.com
If you require these visual minutes maps in an alternative size, format or recreated in Welsh please contact ohara@scarletdesign.com