Escalating Concerns Background
Vulnerable people use a range of services purchased by the local authority and or Health to maintain their independence and wellbeing.

The Escalating Concerns Procedure addresses concerns in these services around: management; resources; policies and procedures; staff knowledge and skills or compliance with policy in nursing and or residential homes, supported living projects, domiciliary care or day services. All of these can impact on the wellbeing and safety of people using the services.
For example, a residential/nursing home may need a procedure around preventing pressure sores because residents are unable to move. They may not have a procedure or they may have a procedure but staff are not carrying it out. When this happens and a resident gets a pressure sore a referral will be made to the Protection of Vulnerable Adults Team where an investigation is carried out.
The Escalating Concerns Procedure intends to address concerns to prevent this happening, recently too many referrals were coming from the Protection of Vulnerable Adults Team.

There was a need to improve the way we handle Escalating Concerns in Conwy and regionally because:
· service providers were invited to meetings without being able to prepare;

· inconsistencies in the way the procedure was applied;

· of a need to have a shared understanding around concerns and

· the previous regional policy only applied to residential and or nursing services and was not being implemented across the region consistently.
WHAT’S CHANGED?

Conwy achieved through the North Wales Commissioning Hub a regional procedure covering the six Local Authorities and Health for all adult commissioned services incorporating: risk assessment; joint language; information sharing.
Training is planned covering North Wales Local Authorities and Health Officers around the process, risk assessment and examples to ensure consistency in carrying out the policy.

WHAT DIFFERENCE HAS IT MADE?

Providers of services are made aware of perceived risks as purchasers of the service and then invited to a meeting either to challenge and or address concerns through an action plan and timescales they have developed. The plans are reviewed to ensure they are being carried out and then are being maintained ensuring customer’s wellbeing and safety.
The process has contributed to ensuring people using the services have not been over-medicated or under-medicated, are in surroundings and have activities that invigorate them, are talked to in a way that they understand and are being dealt with in a way that maintains their dignity.

