

Page 1 of 5

[image: image6.wmf][image: image2.png]middlesex

[image: image1.png]Strathmere
Lodge

/f(Caring for seniors

in Middlesex

Family, Friend and Responsible Party
 Newsletter

 August 2014
Dear Strathmere Lodge resident’s family member/friend/responsible party:

Changes and Improvements–
An upgraded Wanderguard system is being installed in our RHA’s [Resident Home Areas] to provide greater safety and security for residents with wandering behaviours.

A Resident Art Nook for residents’ art is being developed next to the café in the Rose Room where the old pop machine was.
Service room doors [Soiled Cart, Care Cart and Clean Linen rooms] are being retrofit with new lock sets to provide greater safety for our residents.

A new Linen distribution system with special linen exchange carts has been introduced for all RHA’s to improve efficiencies.
Long-Term Care Resident Co-Payment Rates- New accommodation rates for residents become effective Sept. 1. The bulletin from the Province announcing the increases was posted around the Home in late July and copies were sent to all responsible parties.

These rates are set by the Ministry of Health and Long Term Care and are standard across all LTC Homes in the Province.

If you resident has previously received a rate reduction please ensure that you have provided our Accounts Clerk with the most recent Notice of Assessment to ensure that entitlement continues.

Activity Calendar - Don’t forget to pick up and check out the monthly Recreation calendars [available in each RHA [Resident Home Area] and also posted on our website] for events that you may find of interest and would like to attend along with your family member.
You are encouraged to join us at any time, especially for whole Home events such as:
Entertainment by Gary McGill on Mon, Aug 25th at 2:00 pm

Randy Gray entertains on Sat. Sept. 6th at 1:30 pm

Joel Horvath entertains on Sat. Sept. 13th at 1:30 pm

The Goldies entertain on Mon. Sept. 15th at 2:00 pm

Looking Ahead – GERI FASHIONS CLOTHING SALE will be held on Wed, Oct. 1st from 10am-3pm.

Volunteer Needed….do you or someone you know have a good singing voice, love music and enjoy performing in front of others…..we are in need of a volunteer to facilitate our monthly sing-a-long program. We have a piano accompanist, music books and enthusiasm and just need someone to lead us in “song”….if interested, please contact Marcy Welch at ext. 226.
OPEN HOUSE [Date change] – for Family, Friends and Staff of Strathmere Lodge– Ever wondered what the back of the house looks like? i.e. the Lodge’s Kitchen, Laundry, Maintenance Shop, Storage, Front Office, Palliative Care Suite? We will be holding an open house at Strathmere Lodge and providing tours and refreshments for guests on Thursday, Sept 18th from 3-7pm. Mark it on your calendar!

The Reality of Restraint Use – “At times, the family will insist on restrain use because they perceive that it will keep the resident safe from harm. In reality the opposite is true; restraints do not eliminate falls; further they can cause de-conditioning of muscle tone and increased depression and agitation.”
Evans and Cotter, 2008 [from Canadian Nursing Home June/July 2014].
Feeling unwell? - Please do not visit Strathmere Lodge if you or anyone in your home has a cold or symptoms of the “flu” [intestinal or respiratory] and get your annual “flu-shot”.
While in the Home please be sure to use our waterless hand cleanser before and after visiting with your resident, upon entering, and as you are leaving the RHA and the building.

[image: image3.wmf]Missing Clothing -Missing clothing is a contentious issue in Long term Care. When you have many people living under the same roof, something is invariably going to go missing, and it’s not uncommon.
Strathmere Lodge has policies and procedures in place to deal with missing clothing.
Upon admission we provide to new residents and their families guidelines for labelling and reporting missing items.
We have drop off bins on all Home areas and we have a lost and found rack that goes out to the Rose Room quarterly for residents and family to go through.

We do our best to label all items upon admission, but some items do go astray or are brought into the Lodge without being labeled, and this makes it difficult to locate them.
John Fournier, Manager of Environmental Services
My Mother Has Alzheimer’s – She’s well cared for, and when I visit she’s friendly and we talk, but she doesn’t know I’m her daughter. I’m just “the nice girl who comes to visit”. I need my mom, and she isn’t that anymore. It hurts so badly I’m thinking about not visiting anymore. Is this horrible of me? This may not be horrible of you, but it may be horrible for you. Your mom is offering you a chance to love for love’s sake. She is saying to you: “Can you be with me as I am and not as I was? Can you drop labels like “mother” and “daughter” and simply share a moment with me freely, lovingly, for no other reason than the joy of doing so? Can we just be together rather than be someone together?”
If you can say yes to your mom, I suspect you will find your visits worth continuing.

Rabbi Rami Shapiro – Spirituality and Health Magazine.

Alzheimer’s Coffee Break – Tues, Sept 30th from 9 am-11am in the Rose Room. Hosted by our Ladies Auxiliary. All proceeds go to the Alzheimer Society of London & Middlesex.
Integrated Assessment Record [IAR] – Attached you will find the Strathmere Lodge IAR consent form. Please complete it [or have your resident complete it if he or she is capable] and drop it off at our reception area or mail it in to the Lodge ASAP, preferably by September 15th.

Family & Friends Council- This group of involved and caring friends and family members meets on a regular basis to share information and discuss common issues.
[image: image4.jpg]

Next meeting is at 1:30pm, Monday, September the 8th, in the 2nd floor conference room. Guest speaker will KERRY BYERS- Registered Music Therapist.
All family and friends of residents of Strathmere Lodge are welcome to attend. No pre-registration is necessary.
Please contact Marcy Welch at ext.226 or at mwelch@middlesex.ca for more information.
Minutes of meetings are posted and available for review at our reception desk.
Home is Where the Hurt Is? – [Excerpted from the OANHSS (Ontario Association of Non Profit Homes and Services for Seniors) bulletin].
CTV News London recently ran a four-part series titled “Home is Where the Hurt Is” focused on cases of abuse and neglect in LTC [Long Term Care] Homes.
As is often the case, the series was intentionally provocative, lacked balance and did not delve into the underlying systemic issues that are challenging Homes in their efforts to deal with responsive behaviours.
We know this type of coverage is difficult and disheartening for Homes, their residents and families, and the Home staff who are doing their best to provide quality care.
LTC Homes have been experiencing a significant change in the composition of their resident population for some time and it is likely to continue into the foreseeable future.

· Specifically, seniors with lighter care needs are staying at home longer – as such the care required by those in LTC Homes is more demanding, complex and intensive than ever before.

· As well, some Homes are also taking on younger adults with mental health and/or behavioural issues.

· Canadian Institute for Health Information (CIHI) statistics show that in Ontario, 35% of the 77,000 residents in LTC homes have moderate aggressive behaviours and that this population is increasing at a rate of about four percent or 1,200 residents per year. Additionally, about 11% of residents are considered severely aggressive, displaying behaviours that include verbal or physical abuse, social inappropriateness, resistance to care and wandering.

· These behaviours can present a risk to residents, staff, visitors and others.

· Homes make every effort to ensure a safe and caring environment for residents but the reality is that we need more staff on the floor – staff with the specialized training required to care for residents with complex needs related to dementia and cognitive impairment.

· For example, a resident who is actively resisting assistance with bathing or dining will require more time on the part of staff to properly provide that care.
· We can’t control who comes into our Homes – CCAC’s [Community Care Access Centers] control admissions. We can’t transfer or discharge someone even if they might be a danger to others. And it is our obligation to support the most challenging residents using the least amount of restraint possible.

· We are dealing with a human service and all the social, emotional and physical challenges that come with caring for a large resident population living in a congregate setting.

· Because of this, we cannot always prevent incidents from occurring but we can and do ensure that the proper procedures are in place so that swift and appropriate action is taken when an incident happens.

· Homes have zero tolerance policies in place and any incidents of abuse are reported. This transparency reflects the degree to which the sector [i.e. Long Term Care] is accountable to the provincial government and the public.

· Our sector has been signaling this growing issue for years.

· We acknowledge that the government has provided funding for some targeted initiatives such as Behaviour Supports Ontario; but, we need a province-wide systemic approach for managing behaviours in Homes with three critical components:
· First, we need staffing increases. Specifically, in-house behaviour care expertise to support residents with dementia and specifically those with moderate behaviours.
· Second, we need more designated behaviour units to care for residents with severe aggressive behaviours.
· Third, all care staff need better access to appropriate training and education on a regular and recurring basis.
[image: image5.wmf]
Let me know if you would like to see certain issues addressed in future editions: torvidas@middlesex.ca , 519-245-2520 ext. 222.
Please share a copy of this newsletter with other family members and friends or direct them to our website http://www.middlesex.ca/departments/long-term-care.
Electronic back copies of our newsletters can be found on our website.
Hard copies are compiled in binders at both our reception desk and the staff lounge and are available for your review.
Find additional copies of this edition on our Public Information Board in the main lobby.
Tony Orvidas,
Administrator
Distribution: Responsible Parties, Auxiliary, Info Board, RHA’s, website, County Council, staff, other stakeholders.tL
STRATHMERE LODGE “IAR” CONSENT FORM
Resident’s Name: _____________________________Today’s Date: ______________

Room #: __________________Date of Admission: ____________________________
At the Lodge we collect and use your Personal Health Information (PHI) via the Resident Assessment Interface - Minimum Data Set (RAI-MDS). This is done to provide you with the best care and services possible (i.e. those that suit your individual needs). Collection and use of RAI-MDS data is mandated by the Ministry of Health and Long-Term Care (MOHLTC)

The Integrated Assessment Record (IAR) system is a data-sharing system that uses your RAI-MDS data to coordinate care with other service providers. This sharing of data also allows for analysis of statistical trends and faster/better inspection of LTC Homes by the MOHLTC.

All efforts are made to keep your healthcare data safe and secure. Regular audits of the IAR system are performed and breaches of confidentiality are dealt with quickly and thoroughly.

For more information, you may request and read our associated Policy NMI005 (‘Integrated Assessment Record – Overview and Information.’) You may also refer to the IAR website (https://www.ccim.on.ca/IAR/default.aspx) and/or speak to us about this system. After you have done this, please indicate below your wishes regarding participation in the IAR system:

1) Complete participation – I wish to participate fully in the IAR system.
2) Basic identifying information blocked – I wish to have my basic identifying information (such as my name, phone number and city) blocked. I will call the IAR Consent Call Centre at 1-855-585-5279 during regular business office hours to let them know that I want my identifying personal information to be blocked. I understand that other healthcare providers will not be able to view my RAI-MDS information.
3) Complete non-participation – I wish to have all of my RAI-MDS healthcare information blocked from view on the IAR system.

My IAR Participation choice is (choose number 1, 2 or 3 above): ______
Resident’s Signature: ___
Signature of Substitute Decision Maker (if applicable):______________________________

Staff Witness (Name, Title): __

A note on your privacy rights: You can request a copy of the RAI-MDS assessment information in your file by contacting us. You also have the right to request a correction or amendment to your assessment information, or log a complaint if you feel that we have not addressed your concern correctly.

If you require any further information or assistance with the IAR system, please contact one (or more) of the following: Administrator, Director of Care, Nursing Coordinator, RAI Coordinator. Thank you.
(Form updated: July 10th, 2014)
