

Safety of medicines in the care home

Final project report – Phase two

March 2013

Working together to develop practical solutions: an

integrated approach to medication safety in care homes

A partnership project led by the National Care Forum

(on behalf of the Care Provider Alliance) working with:

 The Royal College of General Practitioners

 The Royal College of Physicians

 The Royal College of Psychiatrists

 The Royal Pharmaceutical Society

 The Royal College of Nursing

 The Health Foundation

 Age UK

Safety of medicines in the care home: final project report – phase two March 2013| 2

Contents

1: Introduction ... 3

2: Background and context .. 4

A collaborative approach to improvement ... 4

Defining the problem .. 4

3: About the project: phase one .. 6

Areas of focus .. 6

A toolkit of prototypes .. 8

4: About the project: phase two ... 11

The testing ... 11

Evaluation findings .. 13

Learning ... 24

5: Suggested next steps ... 25

Suggested specific amendments to the tools ... 26

Concluding comments ... 26

Appendix .. 28

Safety of medicines in the care homes workshop participants .. 28

Safety of medicines in the care home: final project report – phase two March 2013| 3

1: Introduction

Safety of medicines in the care home is an ambitious cross-sector partnership project, funded by the

Department of Health, aiming to improve the medicines pathway for residents in care homes.

The partnership was formed to try and address some of the issues raised by the Care homes’ use of

medicines study (CHUMS)1 and ongoing concerns about safety and standards related to medication

prescribing, administration and management in care homes.

The partnership is led by the National Care Forum (on behalf of the Care Provider Alliance), working with:

the Royal College of General Practitioners, the Royal College of Physicians, the Royal College of

Psychiatrists, the Royal Pharmaceutical Society, the Royal College of Nursing, the Health Foundation and

Age UK.

The first phase of the project ran for nine months in 2011. Representatives from a range of professional

bodies, plus a number of health and social care professionals currently working in and with care homes

were invited to join a working group which met formally four times over the year. (A full list of members

involved in the group is provided at the back of the report.)

Members of the working group pooled their knowledge and expertise to try and develop a range of

practical solutions and tools which would help residents and care home staff as well as doctors,

pharmacists and to reduce the incidence of medication errors and near misses in care homes. Following

feedback from care homes, prototype tools were developed.

The second phase of the project ran from March 2012 through to the final event held in February 2013.

During this phase 163 homes were involved of which 82 fully participated in the testing – 50.3% response.

The work aimed to provide evidence about how well the tools address the problems identified and how

they will help to improve medication safety in care homes.

This document briefly summarises the work of the project so far, presents a summary of the feedback

from the testing in phase two and pulls together the next steps suggested by the working group at the

final event in February 2013 for work which should be taken forward. The aim is to roll out the resources

and improvements on a larger scale across the sector, improving the quality and safety of care for all care

home residents.

1
 Barber ND, Allred DP, Raynor DK, Dickinson R, Garfield S, Jesson B et al. Care homes’ use of medicines study: prevalence, causes

and potential for harm of medication errors in care homes for older people. Qual Saf Health Care 2009; 18: 341-6

Safety of medicines in the care home: final project report – phase two March 2013| 4

The main findings of the CHUMS report:

Residents (mean age 85 years) were taking an

average of eight medicines each

• On any one day seven out of 10 patients
experienced at least one medication error

• Homes could be working with between 1-14
different GPs (mean 3.8/home) and between 1-4
different pharmacies (mean 1.5/home)

• Whilst the mean score for potential harm was
relatively low, the results did indicate
opportunity for more serious harm.

 Prevalence of errors
(probability per drug)

Level of harm
(1-10 scale)

Prescribing 8.3% (39% residents) 2.6 (0.2-5.8)

Administration 8.4% (22% residents) 2.0 (0.2-6.6)

Dispensing 9.8% (37% residents) 2.1 (0.1-5.8)

Monitoring 14.7% (32/218) in
27/147 residents

3.7 (2.8-5.2)

The report concludes:

“That two thirds of residents were exposed to one or

more medication errors is of concern. The will to

improve exists, but there is a lack of overall

responsibility. Action is required from all concerned.”

2: Background and context

A collaborative approach to improvement

In 2010, the Health Foundation, together with the Royal College of Physicians, the Royal College of

General Practitioners and the Royal College of Psychiatrists, began working in partnership with the care

homes sector and Age UK to build a better understanding of the problems around medication safety in

care homes and their potential solutions.

In 2011, this work developed into Safety of medicines in the care home, a formal improvement project

involving the National Care Forum, the Royal College of General Practitioners, the Royal College of

Physicians, the Royal College of Psychiatrists, the Royal Pharmaceutical Society, the Royal College of

Nursing, the Health Foundation and Age UK.

These organisations are all working together to find practical solutions to reduce the risk of harm

associated with medications in care homes. This unique partnership approach recognises that improving

medication management in care homes is a system-wide issue, which needs to be tackled by all

professions working together for the benefit of people living in care homes.

Defining the problem

The partnership was specifically formed to try

and address some of the issues raised by the

CHUMS report (summarised briefly below). The

group also took time to collect concerns and

feedback from both care home staff and from

carers and care home residents themselves. Key

themes emerged about safety and standards

relating to medication prescribing,

administration and management in care homes.

The CHUMS report
The CHUMS report was published in 2009

following an extensive research study into the

prevalence, causes and potential harm of

medication errors in 55 care homes for older

people. The report revealed an unacceptable

level of medication errors relating to older

people in care homes.

The study showed that care home residents

take an average of eight different medicines

every day. On any one day, seven out of ten

residents experience mistakes with their

medications. These errors range from doses being missed or given incorrectly, to the wrong drugs being

given out. In some cases these errors have the potential to cause very serious harm.

Safety of medicines in the care home: final project report – phase two March 2013| 5

A report commissioned by the Department of Health into the use of antipsychotic drugs to treat people

with dementia in care homes2 was also published in 2009, revealing unacceptable levels of prescribing.

These two studies formed a strong call to action to improve the use and safety of medication in care

homes to protect vulnerable older residents.

The CHUMS report highlighted these main areas where improvement needs to be made:

 The need to move towards a preferred GP provider for care homes

 The need for IT system solutions to help with communication and records

 A lack of protocols and adequate staff training within care homes

 How GPs monitor and review medication for each resident

 How pharmacies review and dispense medication, and the need for a good relationship

between the home and pharmacist

 An urgent need for research into the effectiveness of managed dosage systems (MDS)

 Ways to simplify the act of giving medication and to protect drugs rounds from interruption

 The use and accuracy of the medication administration record

 Reducing medication errors on admission

 The need to bring treatment and care to the person in the home.

Carer and resident views
The Making Care Safer report3 collects together the testimony given by family and carers of people living

in a care home, specifically around issues of medication safety. Three day-long focus groups were held

with family and carers of residents throughout 2010.

The report summarises their observations about medication in care homes and their suggestions for how

and where improvements could be made. Feedback was structured around improving communication and

information sharing; prescribing and administration of medicines; staff development and support; and

advocacy and rights. There were also some crosscutting recommendations:

 Build strong trusting relationships as these are fundamental to how well care is delivered

 Take time to communicate, update records, and share information

 Ensure regular and formal reviews of care plans and medication

 Prioritise safety by protecting the drugs round, improving systems and attention to detail

 Identify, capture and develop good practice and help disseminate this to staff

 Make use of relevant health professionals to ensure medication practices are safe

 Clarify roles and responsibilities to ensure smoother communication and safer care

 Consider medication as part of a holistic approach to care to ensure that decisions are always
made in the interests of the resident and their voice is heard.

2
 Banarjee, S. The use of antipsychotic medication for people with dementia: Time for action. A report for the

Minister of State for Care Services by Professor Sube Banerjee. 2009.
http://www.dh.gov.uk/prod_consum_dh/groups/dh_digitalassets/documents/digitalasset/dh_108302.pdf (accessed Jan 2012).
3
 The Health Foundation and Age UK. Making care safer, Improving medication safety for people in care homes: thoughts and

experiences from carers and relatives. 2011. http://www.health.org.uk/publications/making-care-safer/ (accessed Jan 2013).

Safety of medicines in the care home: final project report – phase two March 2013| 6

Views of care home staff
Comments and feedback about medication safety were collected from care home staff as part of the

project.

Main themes where improvement was needed included:

 The need to build better working relationships between GPs, pharmacists and care home staff

and the need for a common set of principles for everyone

 Problems managing repeat prescriptions and the need for electronic prescriptions to be used

between the three settings: surgery, pharmacy and care home

 A lack of medication review and no clear guidance about how long a person should be on a

drug before it is reviewed

 Care homes would like to see a system of regular reviews throughout the year

 IT solutions and improved systems for medication management and stock taking - care homes

reported mixed views on the benefits of MDS

 A time and staffing resource issue around administrating medication to residents, with drugs

rounds often being interrupted

 A tension between the regulatory responsibilities of care homes and taking a person centred

approach to medicines management

 A need to review the documentation associated with management and administration of

medicines both to improve the usefulness and to streamline and reduce the time it takes.

 A desire for more involvement and support from pharmacists

 Training and information in an easy-to-read format about medicines

 Certificated training which is competence tested.

3: About the project: phase one

Areas of focus

During phase one of the project the working group met four times throughout 2011. Five task groups

were created, all focusing on a different area of medication safety. Each event was a chance to review and

consolidate the work of the task groups and to share views, learning and feedback as a whole group.

It was evident that key themes were emerging from the CHUMS report, feedback from staff and from

families and carers. Following the first event, the key areas needing to be addressed were summarised as

follows:

 Overprescribing for older people: the need for standards and tools to help reduce prescribing and

encourage a more person centred approach to medication, and to provide specialist advice

regarding geriatric prescribing

 Medication review and monitoring: improved processes for a meaningful review of medication,

particularly high risk medicines, involving care home staff and medical professionals

 Person centred approach to care planning: to ensure that a resident’s wishes re medication are

shared with all stakeholders when they enter a care home

 Out of hours support for care staff: a clear, well disseminated, easy to access plan in place for all

carers if medication advice is required after hours

Safety of medicines in the care home: final project report – phase two March 2013| 7

 Transfer of care: standards and tools to reduce medication errors during and after transfers

between care settings

 Use of homely remedies: practical help for care home staff to help them give homely remedies as

the regulatory regime is perceived as very restrictive

 Use of monitored dosage system (MDS): research into the effectiveness and safety of this system

 The need for better systems for communication: between all parties involved in the provision of

medicines. We need to ensure that communication from GP–care home–pharmacist–family is

linked

 Use of technology: single records and common technology could help improve communication

and avoid confusion and duplication. Online tools could also support decision making

 Training and development: a clear pathway for support and training for care home staff in

relation to medication

 Practical tools to support care staff: including web-based scenarios, case studies re medication

issues, clear guidance re MAR sheets etc.

 Leadership: development of local leadership within care homes and in multidisciplinary teams

 Defining clinical roles and responsibilities within the multidisciplinary team: care home

managers, care home staff, nurses, lead pharmacist, lead GP.

Developing prototype tools
With a spread of knowledge and experience from different professions in each group, members focused

on specific issues in order to develop possible solutions. They then used small cycles of change to develop

their ideas into working prototypes. Task groups were encouraged to focus on practice not policy, in order

to develop practical solutions which would deliver improvement in small ways.

These prototypes were formally presented to the wider group at the fourth event in November 2011. An

agreement was reached that the work should continue in 2012 with a formal period for the testing of the

prototypes in care homes.

The tools are described in more detail in the next section.

Other products
A range of papers were also commissioned as part of the project, to provide evidence and information to

increase the working group’s knowledge of issues around medication management.

These included:

 Information technology and medication administration in care homes: an initial discussion paper

outlining what IT systems are currently being used, delivered and developed to aid medication

management in care homes.

 Preventing medication errors in care homes: review of publications: An evidence review

summarising published evidence about interventions that make a difference. In total 243

publications were reviewed. Following exclusions, 64 documents relevant to care homes and

community settings were included.

 Managing and administering medication in care homes for older people: A policy and practice

review written by the Centre for Policy on Ageing (CPA). This focuses on administering medication

in care homes, the prevalence of error, common causes and how these can be addressed.

Safety of medicines in the care home: final project report – phase two March 2013| 8

 Library of virtual resources: During the project a vast amount of documents, tools and practice

examples of varying quality were discovered. All have been listed, categorised and referenced.

This collectively generated resource was made available to the group as a virtual library.

A toolkit of prototypes

Each task group worked together to

produce practical tools designed to

improve medication safety in care

homes.

Initial ideas were developed into

working prototypes which were

shared with the wider group for their

feedback and with sample care

homes or relevant professionals.

Residents’ charter
Description: A statement outlining residents’ rights in relation to medication in care homes. The charter is

presented as an A3 poster, a pocket-size leaflet and an A4 easy read version.

How is it designed to help? When a person enters a home, staff often automatically assume responsibility

for managing medicines. This can lead to a loss of independence and control for the resident. The charter

focuses on ensuring resident voice, choice and control. It reminds everyone that the starting point for

medicines management should be for the person to be enabled to retain control of their own medicines,

or as a minimum be involved in managing their medicines (in accordance with their abilities and wishes).

The charter also identifies the minimum level of support each professional group (doctor, pharmacist, and

care home staff) will provide.

How should it be used? Care providers and health and social care professionals involved in residential

care are encouraged to embrace the principles contained in the charter. It should be displayed

prominently in homes, doctor’s surgeries and chemists, and made available to all residents and their

families.

My record, my medicine, my choice
Description: A template form for recording a summary medication record, designed to be used and held

by the resident. Guidance for use is provided on the back.

How is it designed to help? Information gathered during the group discussions identified a lack of

information provided to residents and their families on what medicines residents are actually taking and

why they need to take them. When care home residents see a GP or visit hospital, medication is often

changed. Communication between all the professionals involved in a person’s care can be poorly

managed during these times. Empowering the resident to have this information will help to improve

communication between the multidisciplinary team, meaning medicines are managed more safely. The

form is designed to make it easier to share information about medicines between professionals and with

family and carers (as appropriate), reducing errors during transition and improving communication. It

In summary: the prototype tools:

 Residents’ charter

 My record, my medicine, my choice

 Leadership guide

 Learners’ workbook and training guide for employers

 A set of tools for identifying residents with
deteriorating symptoms and for using homely
remedies, including: Symptom assessment tool,
Homely remedies guide, Risk assessment tool

 Top ten tips for prescribing

 Framework: making the best use of medicines across
all settings.

Safety of medicines in the care home: final project report – phase two March 2013| 9

does not replace care home records. It is designed to give the resident their own record and to increase

their knowledge and understanding of the medicines they are taking.

How should it be used? The form will be used and held by the resident. Doctors, nurses, pharmacists and

care home staff will help the resident to complete the form and ensure it remains up to date. It is a tool

that can help residents engage in conversations about their medicines. It should be used in conjunction

with the Residents’ Charter.

Leadership guide
Description: Leadership: Improving the prescribing, dispensing and management of medications in care

homes is a booklet designed to be read by care home managers. It contains a leadership statement,

‘Sally’s story of effective leadership,’ and a series of inspiring case studies.

How is it designed to help? The booklet focuses on the leadership role of registered managers in care

homes and demonstrates through examples how they can lead the improvement of medication practice.

The document is written on the basis that improvement is not only about training but about creating a

leadership culture which encourages truly person centred care. The vignettes give simple examples of how

to improve aspects of care.

How should it be used? The booklet will be used by care home managers. It is designed to guide and

inspire them to improve culture, practice and behaviours. The group envisaged that this would be used as

part of a leadership and management development programme for registered managers, in multi-

professional networks and in the training of key professionals.

Learners’ workbook and Training guide for employer s
Description: A guide for employers: training for safer medication outlines the levels of training required

for care home staff and what employers should look for in a training provider. The Learners’ workbook:

safer medication in care settings contains information, case studies and exercises designed to build

knowledge about medication safety in care home staff. The Learners’ workbook has now been reviewed

by Skills for Care to ensure it is consistent with other training materials and standards.

How is it designed to help? The two documents aim to set a standard for the frequency and content of

training for medicines management in care homes. The quality and availability of training is reported as

being very varied. It also helps care home staff to understand their role in improving medication safety.

How should it be used? The group hope that the training they have developed will form part of a national

standard of training for care home staff.

A set of tools for identifying residents with deteriorating sy mptoms and for

using homely remedies
Description:

 Symptom assessment tool: A form to help care staff identify changes in a resident’s health

condition and react appropriately.

 Homely remedies guide: Residents often develop minor conditions that do not immediately

require a doctor. It is an agreed practice that homes keep a number of medicines and creams that

can be brought over the counter to help with minor ailments. These are known as homely

remedies.

Safety of medicines in the care home: final project report – phase two March 2013| 10

 Risk assessment tool: An assessment tool to help care staff identify residents who may be at

higher risk of deteriorating health due to their multiple health conditions and multiple medicines

they are taking.

How are they designed to help? Residents with multiple medical problems are at particular risk of

medication error/side effects due to the mixture of medications they are taking. These tools are designed

to help care home staff correctly identify when residents deteriorate and are at risk, and react accordingly

and to improve communication between the home, pharmacist and doctor.

How should they be used?

 Symptom assessment tool: is a simple to use form which helps to identify a deteriorating

resident. A score is provided for different symptoms each of which contributes to a total score

within a green, amber or red range. This provides practical guidance on when to call for medical

advice and with what degree of urgency.

 Homely remedies guide: provides guidance to staff on how to provide non-prescription

medication used to treat minor ailments. Flowcharts and information help staff to make choices

about the appropriate treatment while taking into account the medication a resident is already

taking. A green result on the Symptom assessment tool leads to the use of homely remedies as

advised by this guide.

 Risk assessment tool: helps to score the level of medication risk for each resident based on their

number and type of medical conditions plus the combination of medications they are taking. A

moderate or high risk score will affect how often the resident needs to be monitored against

special information in their care plan and how often their medication should be reviewed by a GP.

Top ten tips for prescribing
Description: A leaflet providing some simple guidance for doctors when prescribing for people in care

homes.

How is it designed to help? The ten tips are aimed mainly at doctors but will also be useful guidance for

all professionals involved in caring for people in care homes. They emphasise the importance of involving

the resident and their family in decisions about medication. They stress the need for regular reviews of

medication. They encourage the prescribing doctor to always ask if the medicine benefits the patient, to

weigh up the long term benefit of the medication versus the current situation, and to consider drug

interactions and the risk of falling. They also encourage other options rather than antipsychotic

prescribing.

How should it be used? The document is designed to be used by doctors to inform their prescribing

practice when working with older people in care homes.

Framework: making the best use of medicines across all settings
Description: The framework document sets out the principles and underpinning recommendations for

optimising medicines use across all settings with a focus on care homes.

How is it designed to help? The CHUMS report illustrated the problems associated with the use of

medicines in care homes and set out areas of concern where established practice needed to be challenged

and changed. The framework focuses on the four stages of the medication process: prescribing,

Safety of medicines in the care home: final project report – phase two March 2013| 11

dispensing and supply, administration, and monitoring and review. Recommendations are made for each

area with short case study examples to show what good looks like.

How should it be used? The group envisage that this document will be used by all professional groups

involved in caring for people in a care home to define the high level principles which set out what good

looks like. The guidance provides an overview for the other tools and promotes the idea that placing the

resident at the centre of care overcomes differences between professionals.

4: About the project: phase two

Phase two of the project began in March 2012, aiming to test and further develop the prototype tools

developed during phase one.

Final test copies of the prototypes were developed which incorporated all the feedback and amendments

suggested during phase one. These were provided as in hand copy and print friendly PDF versions.

A special workshop involving the project team and 16 care home managers was held in March 2012 in

order to help define the measures the project would need to use when testing each of the prototypes.

Following this event a detailed plan for the testing phase was developed by the project team and

evaluation forms were designed and set up so that they could be completed online.

Testing then took place over a three month period from July 2012, following which the results were

collated and reviewed by the project team. Phase two culminated with a final meeting of the project

working group, held at the Royal Pharmaceutical Society on 19 February 2013. This was an opportunity to

report back on the results of the prototype tools testing exercise and the lessons learned, present final

amendments and make plans for the implementation of the toolkit resources.

The testing

Methodology and approach
The aims of the evaluation were to:

 obtain a range of opinions of the tools as a result of testing within a variety of care home settings

 establish which tools are considered to be of use by care homes and in which settings they are
thought to be most useful

 gather sufficient information to be able to recommend next steps for each tool or a suite of tools.

The project team received a very positive response to their initial call for test sites. A total of 163 care

homes undertook to test some or all of the tools and provide feedback, promising a good spread of

different types and sizes of care homes across the country.

These homes were sent a printed version of the toolkit and provided with electronic versions in case they

wanted to produce additional copies. Participating homes were asked to test a selection of the tools over

a three month period towards the end of 2012, collecting feedback information to help measure the

effectiveness of the prototypes. They also needed to ensure the involvement of associated doctors and

pharmacists working with the home.

Safety of medicines in the care home: final project report – phase two March 2013| 12

Independent
56% (46)

Council 5%
(4)

Voluntary
39% (32)

Ownership of homes (within the 82
homes that submitted evaluations)

Participation

No. of homes agreed to participate: 163
No. of homes submitted evaluations: 82 (51%)
Number of homes withdrawn: 40 (24%)
Number of homes undertook to
submit evaluations but did not: 26 (16%)
Number of homes did not engage: 15 (9%)

Reasons for non-participation

(Of the 40 homes that withdrew)
Workload: 18 (45%)
Staff changes: 10 (25%)
Staff shortage: 4 (10%)
Communications: 4 (10%)
Materials not received: 2 (5%)
Change of ownership: 1 (2.5%)
Residents not suitable: 1 (2.5%)

Geographical location of care homes

(of the 80 homes that took part)

Midlands: 31 (38%)
North: 25 (30%)
South East: 12 (15%)
South West: 12 (15%)
Northern Ireland: 1 (1%)
Wales: 1 (1%)

Homes could choose which tools they wanted to test. Most organisations chose to test multiple tools with

a good take up of the topics covered by the toolkit. On-going telephone support was available from the

project team throughout the testing phase.

A small group of pharmacists also expressed interest in the work and agreed to review the prototype

tools.

About the care homes that took part
A total of 163 care homes initially signed up to test

the tools. The smallest had four places and the

largest had 112 residents. The median average size

of home was 38 residents.

Of these homes, only 51% (82 homes) actually

submitted their evaluation. Various reasons were

given when homes decided to withdraw from the

project, the most common being workload issues,

staff changes or staff shortages.

Of the 82 homes who did submit feedback, 61%

were care homes, while the remaining 39% were

care homes with nursing.

Ownership of homes was varied. The majority

(56%) were independently owned or run by the

voluntary sector (39%) with the remaining 5%

council-run.

Safety of medicines in the care home: final project report – phase two March 2013| 13

Evaluation findings

The evaluation showed that care

homes found most of the tools to be

helpful. Seven out of ten tools had

70% or more of homes wishing to

continue to use them in the future.

The leadership tool was the most

popular tool (84%) especially

amongst care homes without nursing

where 100% that tested wished to go

on to use it in future.

There were differences reported

between care homes with nursing

and those without when comparing

which tools they wished to use,

reflecting the different levels of skills

and knowledge around medication

management for different

professional groups.

Key findings and feedback for each

tool are summarised on the following

pages.

In addition to the individual feedback

received on each of the tools, 37

comments were also received about

the tools as a collection. 86% of these

comments were positive.

General comments about the tools as

a collection included:

“The feedback from staff is that tools gave them the understanding about why things were happening and

felt more confident in the care they were delivering.”

“We will continue to use the tools provided and also to encourage the residents to become self

medicating.”

“These tools are very well written and thought through for care homes where there is an absence of

trained nurses.”

“I think we already do most of the things that are to do with the tools.”

“Overall most were useful tools and helped staff focus on safe management of medication.”

Would you wish to use this tool in your care home having

tested it?

(n= no. of care homes)

Leadership guidance: 84% (n=25)
Framework for management of medicines: 78% (n=27)
Risk assessment: 73% (n=49)
Homely remedies: 72% (n=29)
Symptom assessment: 72% (n=38)
Training guide for employers: 72% (n=25)
Learners’ workbook: 70% (n=20)
Residents’ charter: 69% (n=52)
Medication record: 47% (n=38)
Top tips for prescribing: 33% (n=24)

Safety of medicines in the care home: final project report – phase two March 2013| 14

Feedback from pharmacists who reviewed the tools included:

“We felt the project was very worthwhile, with some excellent tools for the homes and residents. We

particularly liked the Medication Chart and we have now sourced an electronic version which we offer to

all our homes. Overall, changing the concept of how medications are currently managed and testing new

concepts against the current status quo is a really important step.”

“It is a great piece of work which I see as being very practical to implement and facilitate some really

positive changes.”

“I’ve been working with care homes for five years. We need to remember that we are talking about

someone’s home. There’s a balance between protection of the person and their freedom to feel at home in

their own home. The prime thing to look at is the support that care homes get. We are there to support

care homes and to make sure they get it right. We need to remember that the majority of staff in care

homes care.”

“I see these tools as fantastic support. We need consistent advice and messages – this is one step towards

consistency. Care home staff are frightened about what happens if they get it wrong. We need to take the

fear out of medicines by saying here is the support you need.” Jackie Smith, Care Homes Lead Pharmacist,

Bedford Clinical Commissioning Group

“The homely remedies tool was useful for homes that don’t have a support network. Those care homes

who tried the risk assessment tool said it would be a challenge to use it monthly. We found that we could

combine the tools into our policies to point people in the right direction. The next steps are exciting.” Jane

Hinsley, Quality Consultant/Pharmacist, Bupa Care Services

Detailed feedback from care home managers included:

“We tested the residents’ charter which we thought was a really useful tool. Using the tools made us look

at our own internal systems for giving medication and helped inspire new systems. We use a key worker

system where we work with a pharmacist to assess people’s capacity when they are admitted to our home.

We observe them for 72 hours to assess their capacity and ability to self-medicate. We want them to be as

independent as possible and work with the pharmacist to identify people who can self-medicate.” Melanie

Haley, Care home manager, Doncaster

“We tested the learners’ workbook in nine homes in the borough, alongside training. We also rolled out

the use of medication cabinets and this helped to empower staff. We had confidence that staff had

competencies but, at the end of the day, it’s the manager who is responsible for medication. Having

medicine cabinets in people’s rooms is more person-centred and we have a central fridge for eye drops

which is much safer. We do a weekly audit where we look at errors but we don’t do a daily check of self-

medication.” Joanna Booker, Care home manager, Doncaster

Safety of medicines in the care home: final project report – phase two March 2013| 15

Residents’ charter
The Residents’ charter (presented as an A3 poster, a pocket-size leaflet and an A4 easy read version) aims

to increase awareness of residents’ rights in relation to medication in care homes (with both residents

themselves and with staff).

Homes tested the charter by displaying the poster

prominently to staff and residents. In 74% of the homes,

discussions also took place with staff about residents’

rights and medication in the home, or staff and

residents were informed about the charter.

In general the charter was well received in care homes

with 69% of homes that tested the tool wishing to

continue using it in future. Many homes felt that this

was a ‘vital document’ which helped encourage

conversation with residents, carers and with

professionals visiting the home about residents’ rights

and medication.

Positive comments included:

“Staff are more aware of residents’ rights and it’s given residents more confidence to express their

opinions.”

“Health professionals [visiting the home] are happy that residents are being made aware of their

medication and also that these residents are wanting to know more and understand what they are

taking.”

“It made some of the residents ask questions about their medication.”

“Staff have been made more aware of the service users’ rights. It shows the staff that service users do have

choices when decisions are made on what medications they are on, that the service user has a voice.”

“Families have taken an interest in the charter. As a result, they have been asking questions... and are

more aware of the conditions of their family members. They are now able to ask their GPs and

pharmacists about medication.”

The homes that found the tool less useful expressed concern about whether the tool was suitable for

residents with dementia, many of whom were not able to engage in conversation about their medication.

My record, my medication, my choice
This tool is a template form for recording a summary medication record, designed to be used and held by

the resident. It aims to empower the resident and also to improve information sharing around medication

between all stakeholders.

This tool proved slightly less popular than other tools, with only 47% of homes that tested saying they

wished to use the record in future. Feedback was mixed, often depending on the health and mental

capacity of the average resident in a home.

Key findings: Residents’ charter

 52 homes tested the charter (19 care
homes with nursing, 33 care homes)

 69% of those that tested the charter
wished to use it in future (79% of care
homes with nursing and 64% of care
homes)

 As a result of using the tool, 38%

reported a change in awareness

amongst staff/residents. 21% reported

no change.

Safety of medicines in the care home: final project report – phase two March 2013| 16

Some homes were uncomfortable with residents taking more responsibility for managing their own

medication and there was nervousness from some staff about who would be responsible for maintaining

the record. Some fed back that there’s “too much paper work already” and that keeping this updated

wouldn’t be helpful. Others commented that residents often had lots of medicines and didn’t know what

they were for. Again the issue of competency was raised as some homes deemed this tool inappropriate

to use with residents who had dementia.

However, of the 140 residents who were involved in

using the record, just over half said they found holding

the medication record useful. Others either felt unable

to hold the record, or didn’t want to.

Residents’ opinions:

 In 22% of the homes responsibility for

administration was an issue when self-

medication was raised

 40% raised capacity or lack of interest as issues

around self-medication

 35% suggested that they had better understanding / felt more informed / had more control with

self-medication.

Staff responses:

 16% of staff raised concerns about safety and service users’ capacity

 27% of staff suggested that independence or awareness was enhanced amongst residents as a

result of using the medication record

 27% of staff were happy with the medication record or considered it a good idea.

Comments included:

“All our staff thought it was a great idea and they are looking through it with residents which is making

the care staff more aware of what each resident takes.”

“They [residents] thought it was a good idea because they could independently show health professionals

and relatives the medications they were on and why.”

“Due to weekly medication changes, they [staff] were a little negative having to keep it up to date and

change it regularly. [During] the pilot this ended up being the case because they quickly became wrong

and out of date.”

“It has been very hard to persuade residents to take part. They did not want to be responsible for their own

medication.”

Key findings: Medication record

 38 homes tested the summary
medication record (13 care homes with
nursing, 25 care homes)

 47% of those that tested wished to use
the record in future (44% of care homes
with nursing, 54% of care homes)

 Of the 140 residents that tested the
record, 72 said they found holding the
medication record useful and 68 did not

 After testing, 29 (21%) more residents
wished to hold their records than
before.

Safety of medicines in the care home: final project report – phase two March 2013| 17

Leadership guide
This booklet focuses on the leadership role of registered managers in care homes and demonstrates

through a series of case study examples how managers can lead the improvement of medication practice

in their care home. It is designed to be read by care home managers.

This tool had the highest acceptance rate in testing, with

84% of homes that reviewed the tool wishing to use it in

future. People really liked the use of case studies and felt

they could relate to the voices telling the stories as

fellow care home managers who understood the sector.

Some said that it gave them confidence to make

changes, and reminded them of the need to encourage

person centred care and a multidisciplinary approach in

the home.

Comments included:

“It has reminded me of the importance of looking at each

resident as an individual and pursuing the person-centred

approach. It highlights that when mistakes happen it can

be turned into a learning [opportunity].”

“Gave inspirational ideas on how procedures could be improved upon, will keep referring to in the future.

Made me aware of how we could improve things especially with new residents who may come into the

home.”

“It’s informative and good for easy reference, and gives good advice on ways to improve communication

around prescribing, dispensing and managing medications...”

“We have looked at flexibility of medication administration and continue to promote even greater

communication within the multi-disciplinary team.”

While not all homes who reviewed the document said that it prompted them to want to make changes in

the home, others had already made changes as a result of reading the document and were sharing it with

the staff team.

Changes included:

 Reviewing audit and training systems

 Introducing systems for self-medication

 Becoming more proactive with GPs re medication management

 Now assuming that new residents can manage medications

 Ensuring GP's carry out reviews

 Giving more choice to residents

 Change of audit responsibilities for manager and deputy.

Key findings: Leadership guide

 25 homes reviewed the materials (15
care homes with nursing, 10 care
homes)

 84% of those that reviewed wished to
use the tool in the future (73% of care
homes with nursing and 100% of care
homes).

Positive comments included:

 “Inspirational ideas”

 “Helps turn mistakes into learning
opportunities”

 “Helped other staff understand their
professional responsibilities”

 “Real life examples provided surprising
amounts of insight.”

Safety of medicines in the care home: final project report – phase two March 2013| 18

Key findings: Training guide

 25 homes reviewed the materials (12
care homes with nursing, 13 care
homes)

 72% of those that reviewed wished to

use the guide in future (85% of care

homes with nursing and 58% of care

homes)

 88% of homes found the guide useful or
informative

 12% of homes commented that the
guide would be more useful for homes
which did not provide nursing care.

Key findings: Learners’ workbook

 20 homes reviewed the materials (10
care homes with nursing, 10 care
homes)

 70% of those that reviewed wished to
use in future (70% of care homes with
nursing and 70% of care homes)

 73 individuals received training and 19
provided individual feedback

 3/20 homes commented that the
materials duplicated in-house materials

 3/20 homes commented that the
materials were most suitable for non-
nursing staff.

Train ing guide for employers
This tool outlines the levels of training required for care

home staff and what employers should look for in a

training provider. It aims to set a standard for the

frequency and content of training for medicines

management in care homes.

A large majority of homes that reviewed the tool (88%)

said they found it useful and informative, with nearly

three quarters saying they wished to continue using the

guide in the future.

Around 50% of homes said they would change their

approach to commissioning training having read the

guide. Others commented that the guide confirmed that

their existing approach was sufficient.

Comments included:

“Extremely useful, we are proactive in sourcing training but this guide made it very clear what we should

expect from trainers and what training would be the most appropriate and meet the expectations of the

regulators.”

“Very useful – we are using it on a day to day basis for information. It helps to explain symptoms and their

appropriate over the counter remedies, which has been very useful to us, as well as outlining good

practice. The commonly used medication guide is particularly useful in outlining brand names, usage,

common doses and any side effects and cautions of the medication.”

“It enabled us to reference our policy on medication and training and ensure that we were meeting good

practice as well as national guidance.”

Some homes found the guide too general in its guidance, or more geared towards residential care homes

that don’t have trained nurses available to administer medication.

Learners’ workbook
The Learner’s workbook contains information, case

studies and exercises designed to build knowledge

about medication safety in care home staff.

The workbook was tested in 20 homes, 70% of them

said they would use the tool in future.

Homes that found the tool useful commented that it

had helped to “heighten awareness” and “increase

understanding” around medication. They found the

workbook to be informative, comprehensive and to

provide a “good refresher course”.

Safety of medicines in the care home: final project report – phase two March 2013| 19

Key findings: Framework

 27 homes tested the materials (16 care
homes with nursing, 11 care homes)

 77% of those that tested wished to use
in future (73% of care homes with
nursing and 69% of care homes)

 80% of homes found that the
framework was successful in clarifying
areas of responsibility within the home

 60% of homes used the framework to
review their practice including
improving multidisciplinary working and
resident reviews.

“[the workbook] has given a huge benefit to the home, and the medication practices are much smoother

than they used to be.”

A few areas were highlighted as missing from the workbook, including PRN medication and issues around

recording.

There seems to have been a split between nursing care homes and care home staff in terms of how useful

they perceived this tool to be. A few homes commented that the training was more suitable for non-

nursing staff. Some suggested that “a variation for qualified nursing staff would be helpful”, while other

homes thought nurses didn’t need additional training in medication.

Several homes either did not test the workbook because they already felt everything was covered in their

existing training programme, or because their training programme was set centrally by the company and

not locally.

In total 73 members of staff received training using the workbook, 19 of whom provided individual

feedback on how they found the training:

15/19 staff positively reviewed the materials on an 8-point questionnaire.

Individual comments included:

 “very informative”

 “need more training”

 “need training to identify what medications are used for”

 “a test would be useful”

 “shorter refresher version would be good.”

Framework: maki ng the best use of medicines across all settings
The framework document sets out the principles and underpinning recommendations for optimising

medicines use across all care home settings, with a focus on the four stages of the medication process:

prescribing, dispensing and supply, administration, and monitoring and review.

This tool was tested by 27 homes, 77% of which would

choose to use the framework in future. One home

commented:

“This is an essential tool for care homes to use in the use

of medicines”.

Homes tested the tool in different ways:

 86% of homes compared their practice against

the checklists provided in the framework

 57% asked staff groups to review their practice

directly

 61% reviewed the case studies provided.

80% of homes found that the framework was successful in clarifying areas of responsibility within the

home. Their comments included:

Safety of medicines in the care home: final project report – phase two March 2013| 20

Key findings: Risk assessment tool

 Tested with 610 residents in 49 homes
(including 21 care homes with nursing and 28
care homes)

 73% of homes that tested wished to use the
tool in the future (81% of care homes with
nursing and 68% of care homes).

As a result of using the tool:

 Change in level of external support: 45% of
homes reported no change and 6% saw a
change

 Timeliness of interventions: 41% of homes saw
no change and 18% saw a change

 Level of care: 45% of homes reported a positive
impact on the level of care provided, 12%
reported none.

“We have found it helpful to revisit boundaries and make staff more aware of them.”

“Now it is clear what is the responsibility of the pharmacist, GP and person dispensing/ administering/

supporting medication.”

“When medication is prescribed by the different health professionals then this helps [us] to get in touch

with the right person if there are any concerns. This framework helps to highlight the different processes

and professionals involved...”

60% of homes used the framework to review their practice, including improving multidisciplinary working

and resident reviews. Feedback showed that the framework helped homes to recognise gaps in their

systems and to try to work more closely with doctors.

Changes made as a result of using the framework included:

“[We] intend for every new resident to be encouraged to take responsibility for medication with support

wherever possible.”

“We are trying to find ways of shortening drug rounds, particularly moving appointments and causing less

disturbance to the nurse."

“We have tried to work with the GP to ensure prescriptions contain full directions and not just ‘as directed’,

but we have found this very difficult.”

“We have changed our drug rounds and are making sure that the length of time for each round is not

taking as long. We have looked at the crushing of medication and we are now getting GP's to sign

consent.”

Other uses of the framework included:

 Used for supervision

 Used for writing care plans

 Used to enhance communications with GP’s

 Used to support reflective practice.

Risk assessment
This risk assessment tool aims to help care staff

identify residents who may be at higher risk of

deteriorating health (due to their multiple health

conditions and the multiple medicines they are

taking) and to react accordingly.

It was tested with 610 residents across 49

homes. Some homes asked staff to complete a

risk assessment for all their residents while

others tested the tool as part of their periodic

review processes.

Some clarification may be needed with homes

about how and when the tool is designed to be

used. Feedback showed that it had been used in

Safety of medicines in the care home: final project report – phase two March 2013| 21

Key findings: Symptom assessment tool

 Tested with 264 residents in 36 homes (14 care
homes with nursing and 22 care homes)

 72% of homes that tested wished to use in
future (including 57% of care homes with
nursing and 82% of care homes)

 64% of homes found the tool helpful or very
helpful

 Change in level of external support: 36% of
homes reported no change and 25% saw a
change

 Staff reaction: 33% found the tool helpful in
decision making. 11% thought most suitable for
junior staff

 Care altered by tool: 28% found that the tool
was effective in identifying symptoms, 11% did
not.

different ways and many test sites were uncertain about how to use it. However in general feedback was

very positive and the tool was liked, with 73% of homes finding the tool either helpful or very helpful.

One staff member reported that they had found it useful to use the tool when a resident developed a

urine infection to help decide whether to get them medical attention sooner rather than waiting.

As a result of using the tool, only 6% reported that they made a change to the level of external support

the resident was receiving from their GP or other health professionals. However 45% of homes reported a

positive impact on the level of care provided as a result of using the tool.

“It gave us more of an awareness of the residents that were potentially high risk and therefore needed

closer monitoring.”

“I liked this tool very much and I am using it with all of my residents at the moment and will continue to do

so. It highlights whether they are at low, medium and high risk and whether the resident needs to be

reviewed more often by their GP.”

 “The tool hasn’t really made any difference in the support of external professionals as a good support

structure was already in place. It did give the carers a better understanding of why GP reviews and

intervention are essential. The scoring gave them confidence.”

Several homes commented that they thought the scoring system on the tool needed a bit more work as

too many residents scored highly. Once this was addressed the tool would be more useful.

“We felt that the scoring needs to be reviewed as the majority were coming up as high when their GP did

not agree and gave reasoned examples of where prescribed medications were required.”

Symptom assessment tool
This form is designed to help care staff identify deterioration in a resident’s health condition and react

appropriately. A score is provided for different symptoms, which contributes to a total score within a

green, amber or red range. This provides practical guidance on when to call for medical advice and with

what degree of urgency.

This tool was tested with 264 residents in 36

homes. 72% of homes that tested said they

would continue using the tool in future,

although as with the risk assessment tool there

were some issues with the accuracy of scoring.

Feedback was mixed from homes. Many

managers reported that the tool had given their

staff team more confidence to call the doctor or

to make decisions without needing to check

with the on call manager. Some staff also

reported that the tool encouraged discussions

with medical professionals which helped them

to look more widely at other areas of residents’

health, which was useful.

Safety of medicines in the care home: final project report – phase two March 2013| 22

“The symptom assessment tool enabled us to assess someone’s changing needs in terms of identifying

specific issues. Staff found this very helpful as a tool to specifically see where the problem area may be

rather than just saying that someone had deteriorated.”

“We were able to show professionals how we had reached our conclusions with the support of the tool.”

“I felt that the tool helped back up my clinical decisions requiring support from external professionals.”

“[It made staff] more effective and confident. They do not feel the need to call their manager for all

situations as they have a better understanding of what is happening. They are better equipped to support

service users.”

Care homes with nursing tended to think that nurses didn’t need the tool in order to assess residents and

that this would be more useful for less qualified or experienced staff.

“We felt that in a nursing home setting our nurses were already assessing symptoms accurately and that

the symptom assessment tool did not change much in how we arranged GP visits or medication reviews.”

“I feel this tool may be more useful in a care home setting where there are no qualified staff to assess

these symptoms. It is a useful guide. In my opinion a qualified nurse does not need this tool to make the

right judgement.”

“The nurse that we trialled the symptom assessment tool felt that it was highlighting parts of her job that

she already knew how to do and had being doing for many years. The student nurse that was assisting the

senior nurse however found the tool useful.”

Homely remedies guide
This tool provides guidance to staff on how and when to provide non-prescription medication to residents

in order to treat minor ailments. Flowcharts and information help staff to make choices about the

appropriate treatment while taking into account the medication a resident is already taking.

This tool was tested with 425 residents across 29

homes. It was a popular tool, with 83% of homes

finding it helpful and 72% saying they would like to

continue using it in future. However the detailed

feedback shows that homely remedies is an area of

anxiety for care home staff and while many liked

the tool, they remained nervous about using it due

to the burden of responsibility around giving

medication that has not been prescribed by a

medical professional.

Over a quarter of homes that tested changed their

practice around homely remedies as a result. One

home started using homely remedies for the first time, and another said they had increased the list of

homely remedies they could administer themselves. Another home said that as an organisation it had

prompted them to instigate a new homely remedies policy and procedure utilising much of the guidance

provided.

34% of homes saw a fall in the number of individual prescriptions as a result of using the tool.

Key findings: Homely remedies guide

 Tested with 425 residents in 29 homes (14
care homes with nursing and 15 care homes)

 72% of homes that tested wished to use in
future (including 86% of care homes with
nursing and 67% of care homes)

 83% of homes found the tool helpful or very
helpful

 For 31% of homes the guide did not cause a
change in practice, for 27% it did

 34% saw a fall in individual prescriptions,
28% did not.

Safety of medicines in the care home: final project report – phase two March 2013| 23

“The guidance on homely medications and when to use them was extremely useful and we used this to re-

write our policy and procedures and then trained staff in the new policy. We have found that homely

remedies are now being used effectively with patients.”

“In discussion with the GP and community matron all medications have been reviewed and many

occasional medicines are in the process of being removed and put on homely remedies.”

“We found that we did not have to contact the GP as often for one off prescriptions as the homely

remedies could be used.”

The homes that found the tool less useful tended to be ones who already had strong procedures in place

around homely remedies, or who did not have agreement from GPs to use homely remedies at all.

“We already have a homely remedies policy and each individual has an agreed list of medications that can

be given so there has not been a great change in this area.”

Additional comments emphasised the ease of use of the flow charts (with 83% of homes finding them

helpful or very helpful) and the support provided for decision making.

Top ten tips for prescribing
This leaflet provides simple guidance for doctors, designed to inform their prescribing practice when

working with older people in care homes. The guidance is also designed to be useful for all professionals

working in care homes.

This tool was tested across 24 homes. Care homes

shared it with the GPs they worked with and some

homes also displayed the leaflet within the home and

shared it with staff.

This tool got the lowest score of all the tools, with only

33% of people who tested it wanting to continue using

it in future. Detailed feedback shows that while care

home staff found the top tips useful themselves, the

GPs they shared the leaflet with were less keen and found it patronising. The suggestion was that this was

information GPs are already familiar with and taking into account in their prescribing decisions.

“The GP's viewed the top ten tips for prescribers but did not feel they were of any benefit to them.”

“A senior staff member explained the poster to the GP and what it was for; he felt that it was slightly

patronising and that it was trying to teach an old dog new tricks.”

Instead, care homes suggested it was more useful as a tool for care home staff to add to their best

practice framework. They thought the tool would give them information and confidence when discussing

prescribing decisions with GPs.

“It could be used to make the staff more aware of things the GP should and does consider when

prescribing or stopping medication.”

“We do not have nurse prescribers in the home but using the top ten tips encouraged the staff to ask

important questions and it sparked some healthy discussions between staff regarding medications

prescribed and used.”

Key findings: Top tips for prescribing

 24 homes tested the materials (13 care
homes with nursing, 11 care homes)

 33% of homes that tested wished to use
in future (38% of care homes with
nursing and 27% of care homes)

 The tool was displayed in 58% of homes
that tested.

Safety of medicines in the care home: final project report – phase two March 2013| 24

“It is useful for care staff to take with them to GP and consultant appointments, to remember to ask

relevant questions. It reduces the fear of questioning and feeling silly.”

Learning

The majority of managers and care home staff recognised the issues that the project sought to address

and were keen to be involved in the project and provide their input. Care home managers felt that the

approach of the project empowered them and recognised their pivotal role within the care home and

helped them to fulfil the role of a residents’ advocate and to be able to work alongside and challenge

other professionals.

The tools presentation and usability were generally praised and many homes expressed an interest in

going on to use the tools in the future.

Take up and interest in the tools depended on individual care homes’ attitudes and their management

context. It cannot be assumed that all homes would wish to take up all the tools, there were differences

in attitude to the tools both within and between the different categories of care homes. A case by case

approach allowing the tools relevance to be assessed by each home would probably provide the best

outcomes. All homes said that they would wish to adopt a ‘pick and mix’ approach to uptake of the tools.

Care homes are extremely busy places and this was reflected in the mismatch between the number of

homes that wished to engage with the project and the number that actually did. In addition, the ability to

submit detailed evaluations was compromised by lack of time for a significant number of the participating

homes. Many staff felt the tools were succinct and would reduce some of the excessive documentation

and repetition.

It was clear throughout the implementation of the project that multiple demands are placed on care

homes especially in the area of standards and audit. If improvement tools are to be successfully

introduced then the staff that are expected to introduce them need to have the time and resources at

their disposal to do so effectively.

Communication issues within care homes were noted; for example when home managers changed it was

usually the case that the project was not handed over to the new manager. At the organisational level

there were a number of occasions when staff with a remit over a number of homes failed to communicate

information about the project to the care home managers and this reduced buy-in.

The residents’ charter had the effect of empowering residents and their carers to feel they had the right

to information about their medicines purpose and how they were administered. This was generally

agreed upon with the exception of a significant number of care homes where many residents have

dementia conditions. Amongst care home staff there was a general perception that the materials that

were resident centred were not relevant for people with dementia. An inclusive approach to these tools

should illustrate their relevance to people with differing needs and enable residents and families to be

involved in these important areas of care.

It is important that care home managers are included in initiatives about improving standards and

practices in care homes. Many said they were not included in developing new initiatives within the sector.

They said they felt they could add to new ideas using their experience as demonstrated in their

involvement in this project. Managers need to be supported by the providers and any future involvement

the resource allocation needs to be considered.

Safety of medicines in the care home: final project report – phase two March 2013| 25

An issue that emerged early on in the project was how other professionals at times fail to take into

account the views of managers and staff who work in care homes. Managers reported back that their

involvement in the project help to raise their statues amongst their colleagues.

Throughout the testing phase comments were being made about the tools not being suitable because

their resident group was people with dementia. These comments came from care homes with nursing

more than care homes. Whilst some of the tools and advice contained within the tools may not be

appropriate for everyone it is still believed that the tools are based on a personalised approach and

therefore could be used for all residents and applied in practice at different levels.

Staff from the care homes often expressed anxiety during the testing phase about the role of the CQC,

contract monitoring teams and other teams that assume a monitoring role within care homes. It was

common to hear of the different and often inconsistent advice about the management of medicines. The

overall view was that the tools were clear and concise and many staff would like these to be adopted

within the sector and other visiting teams to the care homes also adopt them to enable a consistent

approach.

5: Suggested next steps

The working group met for a final event at the Royal Pharmaceutical Society on 19 February 2013 in order

to discuss the findings from the evaluation and agree suggested next steps for the project. The findings of

the testing were presented and discussed with stakeholders.

The following bullet points summarise the next steps suggested by the working group:

 Take forward all of the tools: It was agreed that all of the tools had been generally well received

during the testing and are worth taking forward to spread more widely across the care home

sector. Some need some further amendments before this is done (as summarised below).

 Develop guidance notes: to sit alongside the tools and explain how they were designed to be

used and how care homes have found it useful to use them so far. This guidance could also give

advice on how homes should come to a shared agreement with GP’s before using the tools.

Guidance could also encourage homes to adapt the tools for local use, incorporating them into

their local policies and building them back into the framework tool.

 Consider stronger use of case studies: It was agreed that case studies had worked well in the

leadership guide and had been well received. They bring things to life, make people feel important

and understood. Some members of the group suggested more case studies could be added to

some of the other tools to help demonstrate how the tools can be put into practice. It was also

suggested that the central website to host the whole toolkit could be constructed so that users

identify the tool they want by working through case studies.

 Make the tools available individually and as a collection: so that care homes can use all or some

of them, depending on their local needs.

 House electronic versions of tools in one online location: Options were discussed for where

these tools could be housed (i.e. on partner organisation websites or via the Department of

Health website). It seems most sensible that all the tools should be downloadable from a single

location which can be linked to from all partner websites, making it easier to manage version

control if further amends are made.

 Maintain the project branding on final versions of the tools: to ensure continuity and buy in, this

includes making clear the endorsement by all partner organisations. They should retain their

emphasis on supporting care homes.

Safety of medicines in the care home: final project report – phase two March 2013| 26

 Organise a national roll out: including a high profile launch of the final toolkit. Suggestions

included working closely with GPs to gain their support to take this work forward and continuing

to work closely with the Department of Health. The tools should be signposted to and promoted

via all of the partner websites. Use of the tools should also be encouraged through the CQC and

adult social centre review teams.

 Make sure the tools feed into developing NICE guidelines: The tools should feed into and sit

alongside the emerging NICE guidelines/quality standards on medication in care homes.

 Organise an annual update event and ongoing review of tools: Members of the working group

were keen to be included in an annual meeting where they could discuss how the tools are being

used, give continued momentum to the use and development of the tools and identify any further

gaps there are in knowledge and skills.

Suggested specific amendments to the tools

 Residents’ charter: It was agreed this was a very important part of the toolkit and doesn’t need

any changes.

 My record, my medicine, my choice: Make the medication record available electronically so it’s

easy and practical to update and we move towards an online system.

 Leadership guide: no amendments.

 Training guide for employers and learners workbook: Develop the learners’ workbook to include

case studies. But do not make this a professional qualification; it’s more of a “skills on the job”

tool. The group felt that a competency tool could be added to this guide.

 Symptom assessment tool: Redevelop this tool so that it is aimed more at care home staff than at

nurses. Include a “scale” of options so that the recommendation is not always to call the doctor.

This tool could be adapted for use in each care home based on local resources, for example local

social services and GPs.

 Homely remedies guide: Include guidance or principles with the homely remedies tool so that

advice can be incorporated into a service’s local policy.

 Risk assessment tool: Rework the scoring system in the risk assessment tool so that it has a

baseline value for “risk” and share the methodology for how the score was worked out. Reframe

the tool around “patient safety”. Organise a set of workshops with case studies to include these in

the tool.

 Top ten tips for prescribing: Redevelop this tool so that it is clearly aimed at care home managers

rather than GPs. Consider a new title such as ‘Top tips for care homes’ or ‘Top tips for

understanding medicines’. Include mention of polypharmacy and the need to reduce this in care

homes. Plan for regular updates as issues change.

 Framework: making the best use of medicines across all settings: Consider adding another tool

to the suite – a competency assessment tool. This would assess staff’s ability to put theory into

practice and could sit alongside the learners’ workbook.

Concluding comments

It was agreed at the event on the 19 February 2013, that the finished tools would be held by all of the

partners. Toolkits will be sent to them for inclusion in their websites for ease of access.

The work of the project to develop and further test the toolkits is now complete. The remit of NICE has

been extended and one of the first commissions from the DH is to take forward the work by developing

practice guidance and quality indicators.

Safety of medicines in the care home: final project report – phase two March 2013| 27

Dr Keith Ridge, Chief Pharmaceutical Officer, Department of Health:

“I’ve never seen a sector come together so well to take control of an issue that, at the end of the day, is

about delivering better services for residents. There’s always more to do but I’ve seen an impressive level

of ‘getting things done’. I can sense the level of commitment to continue with this and it has taken the

support of all the organisations in this room to develop [the work so far].

“As many of you know, in April NICE will expand to cover social care. It will be looking at medicine

management in care homes and that work is going to start very soon with the output being available in

January 2014. The work of this group is an important part of that work. There will be a care and support

white paper and NICE will be a key driver. We want to know what care looks like for commissioners, for

patients and hope that many of you here will respond to the consultation.

“We are beginning to develop a strategic approach to making the most of medicines. It takes energy,

commitment and time. I guarantee to do my very best to make sure the work of this group is well known.

It’s the beginning of a new culture in the sector towards safe medicine use in the care home environment.

“I hope you are thinking about how best to take these messages back to your organisations. Don’t let it

drift. It requires a level of engagement across all sectors. This is not just a pharmacy issue, it’s a multi-

dimensional issue. At the end of the day it’s about collaboration.”

There has been a high degree of cooperation and collaboration by the working group with an impressive

level of commitment to seeing improvement in the safety of medicines and medication management

within care home settings. This has been made possible by a genuine willingness to see the difficulties

identified by the CHUMS research as well as subsequent regulatory reports as a shared responsibility.

However it has become clear during this project that this level of commitment and leadership to joint

approaches will continue to be necessary. At the final workshop session all key partners indicated a

willingness to review progress on an annual basis.

Safety of medicines in the care home: final project report – phase two March 2013| 28

Appendix

Safety of medicines in the care homes workshop participants

With thanks to all who participated in the events and the work of the working group, and our apologies for

any unintended omissions.

Dr David Alldred Lecturer in Pharmacy University of Leeds

Dr Dave Anderson Associate Medical Director/Associate Clinical
Director/Head of School of Psychiatry

Mersey Care NHS Trust

Gillian Arr-Jones Chief Pharmacist Care Quality Commission

Pradeep Arya Old Age Faculty Royal College of Psychiatrists

Pat Bailey Project Manager National Care Forum

Professor Sue Bailey President Royal College of Psychiatrists

Dr Alex Bailey Clinical Advisor to Prof Sir Bruce Keogh Department of Health

Joanne Balmer Head of Practice Development Southern Cross Healthcare

Nick Barber Professor of Pharmacy Policy & Practice UCL, School of Pharmacy

Nina Barnett Consultant Pharmacist, Care of Older People North West London Hospitals NHS Trust

Caroline Bernard Policy and Communications Manager Counsel & Care

Gracy Bhoopalan Home Manager Sanctuary Care

Professor Dinesh Bhugra President Royal College of Psychiatrists

Sharon Blackburn Policy & Communications Director National Care Forum

Alison Blenkinsopp Professor of Medicines Management Keele University

Dr Clive Bowman Divisional Medical Director Bupa Care Services

Dr Benjamin Brown Primary Care Academic Clinical Fellow North Western Deanery/

The University of Manchester

Brian Brown National Pharmacy Manager Care Quality Commission

Denise Brown Home Manager Sanctuary Care

Alistair Burns National Clinical Director for Dementia Department of Health

Eileen Burns Consultant physician, Medicine for the Elderly,

BGS lead for Care Homes

Leeds Teaching Hospitals Trust/NHS Leeds, British

Geriatric Society

Vanessa Cameron CEO Royal College of Psychiatrists

Diane Carne Home Manager Harrow PCT

Dr Mike Cheshire Medical Director NHSNW Public Health and C.E.D.

Vic Citarella Director CPEA Ltd

Julia Clarke Associate: Organising for Quality and Value NHS Institute for Innovation & Improvement

Ellen Coleman Senior Intelligence Analyst: Intelligence - analysis

and information delivery team

Care Quality Commission

Cordelia Colthart Clinical Fellow Royal College of Physicians

Peter Connelly Chair of the Faculty of the Psychiatry of Old Age Royal College of Psychiatrists

Lisa Connolly Matron Broughton House

David Cousins Head of Patient Safety - Medicines NHS - NPSA

Claire Crawley Senior Policy Manager - Safeguarding Department of Health

Gillian Crosby Director Centre for Policy on Ageing

Fiona Culley Prescribing Adviser Nursing & Midwifery Council

Tim Curry Assistant Head of Nursing Royal College of Nursing

Nicola Davey Senior Associate NHS Institute for Innovation and Improvement

Safety of medicines in the care home: final project report – phase two March 2013| 29

Jessica Dean Programme Manager Age UK

Carolyn Denne Head of Service Quality Social Care Institute for Excellence

Dr Martyn Diaper GP Safer Care Team NHS Institute for Innovation and Improvement

Judy Downey Chair Relatives & Residents Association

Martin Duerden Member of Expert Resource Network

Dr Catherine Duggan Director of Professional Development & Support Royal Pharmaceutical Society

Hilma Dunn Home Manager Central & Cecil Housing Care Support

Martin Else CEO Royal College of Physicians

Dr Gillie Evans Chair Peterborough Palliative Care in Dementia Group

Yolanda Fernandes (Previously) Assistant Director The Health Foundation

Professor Steve Field CBE Chairman / General Practitioner NHS Future Forum / National Health Inclusion Board

Dr Duncan Forsyth Consultant Geriatrician Addenbrooke's Hospital

Brian Gaffney Medical Director NHS Direct

Rita Gardner Registered Manager, Elderly Residential Services Birmingham City Council

Tom Gentry Policy Adviser - Health Services Age UK

Karen George Clinical Nurse Advisor/Independent Providers Shropshire Community Health

Clare Gerada Chairman Royal College of General Practitioners

David Gerrett Senior Pharmacist National Patient Safety Agency

Sally Gillis Clinical Development Manager (National) Sanctuary Care

Rose Goodman Administrator National Care Forum

Helen Gordon Chief Executive Royal Pharmaceutical Society

Alison Gough Registered Manager Coverage Care Services

Martin Green Chief Executive ECCA

Professor Matt Griffiths Independent Nurse Consultant - Prescribing &

Medicines Management

Royal College of Nursing

Melanie Haley Registered Manager (Gattison House) Doncaster Metropolitan Borough Council

Tanis Hand Healthcare Assistant Adviser Royal College of Nursing

Goran Henriks Director of Innovation Jonkoping County, Sweden

Peter Hibbert Associate Director Patient Safety & NPSA Pshp

Lead

NPSA, NHS

Christine Hiley Home Manager CLS Care Services Group

Pamela Holmes Practice Development Manager / Consultant

Communications in Health and Social Care

Social Care Institute for Excellence

Pauline Houchin Lead Care Specialist Barchester Healthcare

Amanda Howe Honorary Secretary Royal College of General Practitioners

Professor Carmel Hughes Professor of Primary Care Pharmacy and Director

of Research

School of Pharmacy, Queen's University Belfast

Kim Hughes Executive Member NASHiCS

Janet Husk Programme Manager, Healthcare of Older

People

The Royal College of Physicians

Jane Ingham Director of Clinical Standards Royal College of Physicians

Steve Jamieson Head of Nursing Practice Royal College of Nursing

Philippa Jayanathan Director of Long Term Care The Royal Hospital for Neuro-disability

Chris Jenner Member of Expert Resource Network

Barbara Jesson Community Pharmacy Adviser Croydon Borough Team NHS SW London

Eudelyn Joseph Deputy Clinical Manager Sanctuary Care

Safety of medicines in the care home: final project report – phase two March 2013| 30

Anne Joshua Associate Director of Pharmacy NHS Direct

Brefne Jowers Programme Coordinator The Health Foundation

Rajbant Kaur Project Manager, Older People & Dementia Department of Health

Des Kelly Kelly OBE Executive Director National Care Forum

Paula Keys Head of Quality Bupa Care Homes

Anna Kisielewska PA to Clinical Vice President & Director of Clinical

Standards

Royal College of Physicians

Bobbie Lakhera Public Affairs Officer The Health Foundation

Charlotte Ladyman Research secondment - health services Age UK

Paul Lelliot Director, CCQI Royal College of Psychiatrists

Nat Lievesley Senior Analyst Centre for Policy on Ageing

Jan Lockyer Project Manager Quality Improvement Essex County Council

Paul Lynch Quality & Compliance Manager CLS Care Services Group

Ann Mackay MBE Director of Policy English Community Care Association

Karen Mandle Practice Development Lead/ Medication

Management Lead

The Orders of St John Care Trust

Martin Marshall Director of Clinical Quality The Health Foundation

Alyson Martin Chief Executive Somerset Care Ltd

Dr Finbarr Martin President British Geriatrics Society

Jonathan Mason National Clinical Director for Primary Care and

Community Pharmacy

Department of Health

Professor Nigel Mathers Vice Chair Royal College of General Practitioners

Michelle McDaid Social Care, LG and Care Partnerships Department of Health

Janet McGavin Quality Advisor Active Care Partnerships

Cecilia McKillop Care Quality and Systems Manager The Partnership in Care Ltd

Prof Julienne Meyer Programme Director My Home Life programme

Caitlin Milne Communications Consultant Kindlemix Communications

Graham Mulley Past President of BGS British Geriatrics Society

Janet Nock Care Specialist (Medication Lead) Anchor

Lelly Oboh Consultant Pharmacist, Care of Older People Lambeth PCT

Ruth O'Dea Home Manager The Orders of St John Care Trust

David Oliver National Clinical Director for Older People Department of Health

Ruth Palmer Director of Professional Development and

Standards

Royal College of General Practitioners

Neal Patel Head of Corporate Communications Royal Pharmaceutical Society

Jan Paterson Registered Manager (Crowmoor House) Shropshire Council

Carol Paton Joint Clinical Lead Prescribing Observatory for Mental Health

Dr Linda Patterson Clinical Vice President Royal College of Physicians

Tracie Peate Registered Manager Rylands Care

Fiona Penniston-Bird Non Medical Prescribing Development

Consultant

Independent

Neil Prime Head of Analytics Care Quality Commission

Imran Rafi Medical Director, CIRC Royal College of General Practitioners

David Richardson National Programme Delivery Manager Age UK

Dr Keith Ridge Chief Pharmaceutical Officer Department of Health

Simon Rippon Care Home Manager

Gill Robertson Student Adviser Royal College of Nursing

Safety of medicines in the care home: final project report – phase two March 2013| 31

Professor Louise

Robinson

Clinical Champion for Ageing and Older People's

Health and Wellbeing

Royal College of General Practitioner

Annette Russell Home Manager CLS Care Services Ltd

Sunita Sahu Old Age Faculty Royal College of Psychiatrists

Tracy Savage Head of Medicines Management Shropshire

County Council and Keele University

NHS WM

Sheila Scott Chief Executive National Care Association

Richard Seal Programme Consultant in Medicines

Management

NHS West Midlands

Adrian Sief Assistant Director Engaging Clinical Communities The Health Foundation

Dr Rhian Simpson Consultant Community Geriatrician Cambridgeshire Community Services NHS Trust

Jackie Smith Care Homes Lead Pharmacist NHS Bedfordshire

Nigel Sparrow Chair of Professional Development Board Royal College of General Practitioners

Dr Victor Standing Pharmaceutical Adviser NHS Northwest SHA Liverpool PCT

Emma Stone Director, Policy & Research Joseph Rowntree Foundation

Michelle Taylor Reviews and Studies Programme Officer Care Quality Commission

Prof Richard Thompson President Royal College of Physicians

Maddy Thomson Programme Head Standards & Qualifications Skills for Care

Andy Tilden Head of Standards and Qualifications Skills for Care

Ian Turner Chairman Registered Nursing Home Association (RNHA)

Frank Ursell Chief Executive Registered Nursing Home Association (RNHA)

Ruth Wakeman Head of Professional Support Royal Pharmaceutical Society

Imelda Walley Registered Manager, Elderly Residential Services Birmingham City Council

Claire Warren Registered Manager Doncaster Metropolitan Council

Susan Went Senior Expert In Healthcare Quality Improvement RCP/RCPysch/RCGP

Valerie Weston Home Manager The Orders of St John Care Trust

Jane Whitehouse Pharmacist Advisor NHS Direct

David Whitmore Senior Clinical Adviser to Medical Director London Ambulance Service NHS Trust

Debbie Wilkinson Senior Care Assistant (Crowmoor House) Shropshire Council

Ceri Wright Care Homes Medicines Management Officer Shropshire County PCT

Safety of medicines in the care home: final project report – phase two March 2013| 32

