
eDeposit Ireland

Thorpe's Nursing Home, Clarina, Limerick.

Item Type report

Authors Harrington, Mairead

Citation Mairead Harrington, 'Thorpe's Nursing Home, Clarina, Limerick.',
[report], Health Information and Quality Authority, Compliance
monitoring inspection report (Ireland. Health Information and
Quality Authority. Regulation Directorate). Designated centres
under Health Act 2007, as amended., 2016-02

Publisher Health Information and Quality Authority

Rights Y

Download date 2026-01-20 17:46:34

Link to Item https://hdl.handle.net/20.500.14765/75930

https://hdl.handle.net/20.500.14765/75930

Page 1 of 24

Centre name: Thorpe's Nursing Home

Centre ID: OSV-0000436

Centre address:
Clarina,
Limerick.

Telephone number: 061 353 007

Email address: thorpesnh@gmail.com

Type of centre:
A Nursing Home as per Health (Nursing Homes)
Act 1990

Registered provider: Barnacyle Nursing Home Limited

Provider Nominee: Michael O'Shea

Lead inspector: Mairead Harrington

Support inspector(s): None

Type of inspection Announced

Number of residents on the
date of inspection: 26

Number of vacancies on the
date of inspection: 0

Health Information and Quality Authority
Regulation Directorate

Compliance Monitoring Inspection report
Designated Centres under Health Act 2007,
as amended

Page 2 of 24

About monitoring of compliance

The purpose of regulation in relation to designated centres is to safeguard vulnerable
people of any age who are receiving residential care services. Regulation provides
assurance to the public that people living in a designated centre are receiving a
service that meets the requirements of quality standards which are underpinned by
regulations. This process also seeks to ensure that the health, wellbeing and quality
of life of people in residential care is promoted and protected. Regulation also has an
important role in driving continuous improvement so that residents have better, safer
lives.

The Health Information and Quality Authority has, among its functions under law,
responsibility to regulate the quality of service provided in designated centres for
children, dependent people and people with disabilities.

Regulation has two aspects:

▪ Registration: under Section 46(1) of the Health Act 2007 any person carrying on
the business of a designated centre can only do so if the centre is registered under
this Act and the person is its registered provider.
▪ Monitoring of compliance: the purpose of monitoring is to gather evidence on which
to make judgments about the ongoing fitness of the registered provider and the
provider’s compliance with the requirements and conditions of his/her registration.

Monitoring inspections take place to assess continuing compliance with the
regulations and standards. They can be announced or unannounced, at any time of
day or night, and take place:

▪ to monitor compliance with regulations and standards
▪ to carry out thematic inspections in respect of specific outcomes
▪ following a change in circumstances; for example, following a notification to the
Health Information and Quality Authority’s Regulation Directorate that a provider has
appointed a new person in charge
▪ arising from a number of events including information affecting the safety or
wellbeing of residents.

The findings of all monitoring inspections are set out under a maximum of 18
outcome statements. The outcomes inspected against are dependent on the purpose
of the inspection. In contrast, thematic inspections focus in detail on one or more
outcomes. This focused approach facilitates services to continuously improve and
achieve improved outcomes for residents of designated centres.

Page 3 of 24

Compliance with the Health Act 2007 (Care and Welfare of Residents in
Designated Centres for Older People) Regulations 2013, Health Act 2007
(Registration of Designated Centres for Older People) Regulations 2015 and
the National Quality Standards for Residential Care Settings for Older
People in Ireland.

This inspection report sets out the findings of a monitoring inspection, the purpose of
which was following an application to vary registration conditions. This monitoring
inspection was announced and took place over 2 day(s).

The inspection took place over the following dates and times
From: To:
07 January 2016 09:15 07 January 2016 17:00
08 January 2016 09:15 08 January 2016 13:00

The table below sets out the outcomes that were inspected against on this
inspection.

Outcome Our Judgment

Outcome 01: Statement of Purpose Compliant

Outcome 02: Governance and Management Substantially Compliant

Outcome 03: Information for residents Substantially Compliant

Outcome 04: Suitable Person in Charge Compliant

Outcome 05: Documentation to be kept at a
designated centre

Substantially Compliant

Outcome 06: Absence of the Person in charge Compliant

Outcome 07: Safeguarding and Safety Compliant

Outcome 08: Health and Safety and Risk
Management

Non Compliant - Moderate

Outcome 09: Medication Management Compliant

Outcome 10: Notification of Incidents Compliant

Outcome 11: Health and Social Care Needs Compliant

Outcome 12: Safe and Suitable Premises Substantially Compliant

Outcome 13: Complaints procedures Compliant

Outcome 14: End of Life Care Compliant

Outcome 15: Food and Nutrition Compliant

Outcome 16: Residents' Rights, Dignity and
Consultation

Compliant

Outcome 17: Residents' clothing and personal
property and possessions

Compliant

Outcome 18: Suitable Staffing Compliant

Summary of findings from this inspection
This report sets out the findings of an announced inspection at Thorpe's Nursing
Home following an application by the service provider to vary the conditions of
registration increasing the occupancy of the centre from 26 to 42. This was the
eighth inspection of this centre. This centre was previously inspected on 10 and 11
June 2014 and findings at that time recorded a good level of compliance with the

Page 4 of 24

Regulations and Standards. A copy of this report is available at www.hiqa.ie. Where
regulatory non-compliance had been identified previously the provider demonstrated
their willingness, commitment and capacity to implement the required improvements.

During this inspection the inspector met with residents, the provider, the person in
charge and other members of staff. The inspection included observation of practices
and a review of documentation such as care plans, medical records, policies and
administration records. The inspection also involved an assessment of the physical
premises and in particular the newly contstructed wing which was unoccupied at the
time. The inspection found evidence of good practice throughout the centre. The
premises was well maintained and the new wing provided accommodation and
facilities of a standard in keeping with regulatory requirements. Residents spoken
with reported positively on the quality and standard of care they received. The
centre was comfortable and well serviced throughout.

The findings of the inspection are set out under 18 Outcome statements. These
Outcomes set out what is expected in designated centres and are based on the
requirements of the Health Act 2007 (Care and Welfare of Residents in Designated
Centres for Older People) Regulations 2013 (as amended) and the National Quality
Standards for Residential Care Settings for Older People in Ireland.

The inspector was satisfied that the centre continued to operate in substantial
compliance with both the Regulations and the conditions of its registration.

Page 5 of 24

Compliance with Section 41(1)(c) of the Health Act 2007 and with the Health
Act 2007 (Care and Welfare of Residents in Designated Centres for Older
People) Regulations 2013, Health Act 2007 (Registration of Designated
Centres for Older People) Regulations 2015 and the National Quality
Standards for Residential Care Settings for Older People in Ireland.

Outcome 01: Statement of Purpose
There is a written statement of purpose that accurately describes the service
that is provided in the centre. The services and facilities outlined in the
Statement of Purpose, and the manner in which care is provided, reflect the
diverse needs of residents.

Theme:
Governance, Leadership and Management

Outstanding requirement(s) from previous inspection(s):
No actions were required from the previous inspection.

Findings:
The inspector reviewed the statement of purpose and found that it complied with all the
requirements of Schedule 1 of the Health Act 2007 (Care and Welfare of Residents in
Designated Centres for Older People) Regulations 2013. A copy of the statement of
purpose was readily available for reference.
It consisted of a statement of the aims, objectives and ethos of the centre and
summarised the facilities available and services provided. The statement of purpose was
kept under appropriate review.

Judgment:
Compliant

Outcome 02: Governance and Management
The quality of care and experience of the residents are monitored and
developed on an ongoing basis. Effective management systems and sufficient
resources are in place to ensure the delivery of safe, quality care services.
There is a clearly defined management structure that identifies the lines of
authority and accountability.

Theme:
Governance, Leadership and Management

Outstanding requirement(s) from previous inspection(s):
No actions were required from the previous inspection.

Findings:
A clearly defined management structure was in place with care directed through the

Page 6 of 24

person in charge who was employed on a full-time basis. Effective communication
systems were in place between the provider and person in charge and the provider was
in regular attendance on site. Both the person in charge and deputy reported that the
provider was responsive and effective in the provision of support and resources.
Appropriate recruitment processes had been implemented to appoint staff necessary to
manage the new wing and transition plans were explained to the inspector that
addressed issues such as induction of staff and a phased admission process of up to two
residents per week. These processes were subject to review and arrangements were in
place for management to assess progress on an ongoing basis.
A comprehensive schedule of audits was in place to analyse data collected on a weekly
basis in relation to the quality of care, for example falls, pressure sores, pain
management, infections and the use of anti-biotics. The provider and person in charge
articulated an understanding of the value of, and the processes involved, in reviewing
and monitoring the quality and safety of the care provided. An annual review of the
quality and safety of care delivered to residents in accordance with the standards had
been undertaken. However, this review was incomplete and required further
development in order to adequately reflect the requirements of the Regulations.
Where areas for improvement were identified in the course of the inspection the
provider demonstrated a conscientious approach to addressing these issues and a
commitment to compliance with the regulations. The provider also stated that resources
were available to develop the centre and to invest in the professional development of
staff.

Judgment:
Substantially Compliant

Outcome 03: Information for residents
A guide in respect of the centre is available to residents. Each resident has an
agreed written contract which includes details of the services to be provided
for that resident and the fees to be charged.

Theme:
Governance, Leadership and Management

Outstanding requirement(s) from previous inspection(s):

Findings:
A comprehensive guide was available to residents which outlined the services and
facilities of the centre and also provided information and contact details of useful
organisations such as advocacy services. Each resident had a written contract, signed
and dated, which outlined fees and services to be provided in relation to care and
welfare. A sample of those reviewed contained the information required by the
Regulations such as the services to be provided, arrangements for the receipt of
financial support where applicable and a list of other services available and any related
cost. However, in one instance the fee had not been entered on the contract.

Page 7 of 24

Judgment:
Substantially Compliant

Outcome 04: Suitable Person in Charge
The designated centre is managed by a suitably qualified and experienced
person with authority, accountability and responsibility for the provision of
the service.

Theme:
Governance, Leadership and Management

Outstanding requirement(s) from previous inspection(s):
No actions were required from the previous inspection.

Findings:
The person in charge was suitably qualified and experienced in keeping with statutory
requirements. Though recently appointed, the person in charge was a long standing
member of staff who operated on a full-time basis and had extensive experience in
clinical care. Throughout the course of the inspection the person in charge
demonstrated a professional approach to the role that included a commitment to a
culture of improvement along with a well developed understanding of the associated
statutory responsibilities. The person in charge held appropriate authority, accountability
and responsibility for the provision of service.

Judgment:
Compliant

Outcome 05: Documentation to be kept at a designated centre
The records listed in Schedules 3 and 4 of the Health Act 2007 (Care and
Welfare of Residents in Designated Centres for Older People) Regulations
2013 are maintained in a manner so as to ensure completeness, accuracy and
ease of retrieval. The designated centre is adequately insured against
accidents or injury to residents, staff and visitors. The designated centre has
all of the written operational policies as required by Schedule 5 of the Health
Act 2007 (Care and Welfare of Residents in Designated Centres for Older
People) Regulations 2013.

Theme:
Governance, Leadership and Management

Outstanding requirement(s) from previous inspection(s):
No actions were required from the previous inspection.

Findings:
Up-to-date, site-specific policies were in place for all matters detailed in Schedule 5 of

Page 8 of 24

the Health Act 2007 (Care and Welfare of Residents in Designated Centres for Older
People) Regulations 2013. As outlined at Outcome 7 the policy on safeguarding
residents required revision. Copies of the relevant standards and regulations were
maintained on site. Staff spoken with demonstrated a satisfactory understanding of the
policies discussed and their application in practice; for example procedures around
safeguarding and safety and the management of infection control.
Records checked against Schedule 2, in respect of documents to be held in relation to
members of staff, were in keeping with requirements. Other records to be maintained by
a centre such as a complaints log, records of notifications and a directory of visitors
were also available.

Resident records checked were complete and contained information as detailed in
Schedule 3, including care plans, assessments, medical notes and nursing records.

Policies, procedures and guidelines in relation to risk management were up-to-date and
available as required by the regulations, including fire procedures, emergency plans and
records of fire training and drills. Maintenance records for equipment including hoists
and fire-fighting equipment were also available. Records and documentation were
securely controlled, maintained in good order and retrievable for monitoring purposes.

A current insurance policy was available verifying that the centre was adequately insured
against accidents or injury to residents, staff and visitors.

The directory of residents was viewed by the inspector and found to contain
comprehensive details in relation to each resident such as name, contact details for
relatives and contact details for their GP.

Judgment:
Substantially Compliant

Outcome 06: Absence of the Person in charge
The Chief Inspector is notified of the proposed absence of the person in
charge from the designed centre and the arrangements in place for the
management of the designated centre during his/her absence.

Theme:
Governance, Leadership and Management

Outstanding requirement(s) from previous inspection(s):
No actions were required from the previous inspection.

Findings:
The person in charge and the registered provider were aware of their statutory
obligation to inform the Chief Inspector of any proposed absence of the person in
charge for a continuous period of 28 days or more. Such instances had been
appropriately notified to the Authority.
Arrangements were in place to cover an absence by the person in charge. At the time of

Page 9 of 24

inspection the staff member responsible for this role also held the position of person in
charge at another centre delivering a service by the same provider. The inspector was
satisfied that this member of staff was suitably qualified and demonstrated the
necessary level of experience and knowledge to fulfil this role.

Judgment:
Compliant

Outcome 07: Safeguarding and Safety
Measures to protect residents being harmed or suffering abuse are in place
and appropriate action is taken in response to allegations, disclosures or
suspected abuse. Residents are provided with support that promotes a
positive approach to behaviour that challenges. A restraint-free environment
is promoted.

Theme:
Safe care and support

Outstanding requirement(s) from previous inspection(s):
No actions were required from the previous inspection.

Findings:
There was a policy on, and procedures in place for, the prevention, detection and
response to abuse. This had been reviewed in January 2014. However, this policy
required further revision to reflect the provisions of the current national policy on
safeguarding vulnerable adults which came into effect in December 2014. Action in this
regard is recorded against Outcome 5 on Documentation.

The training matrix indicated that all staff had received up-to-date training in protection
and those staff members spoken with had received training, understood how to
recognise instances of abuse and were aware of the appropriate reporting systems in
place. These staff also demonstrated an understanding of advocacy and a commitment
to ensuring the voice of the resident was heard.
Residents spoken with stated they felt safe and well minded in the centre and were clear
on who was in charge and who they could go to should they have any concerns they
wished to raise. There was no record of instances of abuse or any allegations having
been reported.
There was a policy and procedure on the management of resident's accounts and
personal property dated 1 June 2014. Systems in place to safeguard residents’ money
included the double signing of transactions. Of a sample reviewed documentation and
recording was in keeping with protocols.
A current policy and procedure was in place in relation to managing challenging
behaviour. Staff spoken with demonstrated the appropriate skills and knowledge to
respond to, and manage, behaviour that might be challenging. In particular staff
demonstrated an understanding of the need for effective communication and exploring
the possibility of underlying causes in this regard. The restraint policy, reviewed on 14
January 2014, promoted a restraint free environment with the stated aim that restraint

Page 10 of 24

be used only as a last resort. Where restraints were in use appropriate risk assessments
had been undertaken. Care plans reviewed by the inspector, where bed-rails were in use
for example, contained documented assessments and consent forms. Nursing notes
reflected regular monitoring and review of restraints in accordance with standard
requirements.

Judgment:
Compliant

Outcome 08: Health and Safety and Risk Management
The health and safety of residents, visitors and staff is promoted and
protected.

Theme:
Safe care and support

Outstanding requirement(s) from previous inspection(s):
The action(s) required from the previous inspection were satisfactorily implemented.

Findings:
Action in relation to a previous finding on manual handling practice had been addressed
and staff spoken with understood the requirements in relation to best practice in this
regard, including the presence of two staff in the use of any standing hoist. Policies and
procedures relating to health and safety were site-specific and up-to-date. A risk
management policy covering the required areas in relation to unauthorised absence,
assault, accidental injury, aggression, violence and self-harm was in place. An
emergency plan was in place and management had recently introduced personal
emergency evacuation plans which highlighted key information such as the mobility
status of the resident. The impact of the new wing had been appropriately considered
and the fire assembly point re-located as a result. However, the evacuation plan on
display was difficult to make out and required review to ensure that this information was
readily accessible if necessary.
A fire safety register was in place which demonstrated that daily, weekly and monthly
checks were completed to ensure effective fire safety precautions. Fire drills were
conducted regularly in keeping with statutory requirements. Regular fire training was
provided and records indicated fire training for all staff was up-to-date. Suitable fire
equipment was available throughout the centre which was regularly maintained and
serviced and documentation was available to confirm this. Regular checks of fire
prevention and response equipment were in place including emergency lighting and fire
extinguishers. A fire certificate in relation to the new wing was also in place and had
been signed by an appropriately qualified person.
Adequate measures were in place to prevent accidents on the premises such as grab-
rails in toilets and hand rails along corridors. Call bells were fitted in all rooms where
required. Emergency exits were clearly marked and unobstructed. Routine health and
safety checks were undertaken including regular audits on medication errors, accidents
and falls.
The inspector saw evidence of a regular cleaning routine and practices that protected

Page 11 of 24

against cross contamination included the use of a colour coded cleaning system. An
external service provided a laundering facility for bed linen. Infection control training
was provided most recently in December 2015. Sluice rooms and bathrooms were
appropriately equipped and hazardous substances were securely stored. Staff spoken
with understood infection control practices and staff were observed using personal
protective equipment appropriately. Sanitising hand-gel was readily accessible and seen
to be in regular use by staff. However, in the new wing a hairdressing sink had been
located in a bathroom facility which was not in keeping with effective infection control
procedures. Also, a commode in one bedroom had not been emptied in a timely
manner.

Judgment:
Non Compliant - Moderate

Outcome 09: Medication Management
Each resident is protected by the designated centre’s policies and procedures
for medication management.

Theme:
Safe care and support

Outstanding requirement(s) from previous inspection(s):
The action(s) required from the previous inspection were satisfactorily implemented.

Findings:
An action identified on previous inspection had been effectively implemented with
relevant, site-specific policies and procedures now in place on the necessary aspects of
medication management such as the ordering, receipt and administration of medicines
to residents and including the storage, segregation and disposal of out-of-date or
unused medicinal products.
Residents could exercise choice in their preference of pharmacist or general practitioner
(GP). The person in charge explained that effective arrangements were in place with the
pharmacist to support service provision to the residents and that the pharmacist
regularly attended on site and completed audits on at least a quarterly basis.
Additionally the person in charge conducted a regular monthly audit around medication
management. Medication related records were accessible and securely maintained. Staff
responsible for administering medications were appropriately trained. No residents were
self-medicating at time of inspection.
Medication prescription sheets were current and contained the necessary biographical
information in keeping with statutory requirements. Prescribed medicines were signed
by a GP and times for administration were provided. Medication administration sheets
contained the signature of the nurse administering the medication and identified the
medications on the prescription sheet. A medication administration round was observed
by the inspector and practices demonstrated were in keeping with the relevant national
guidelines. Medications were reviewed by the GP as required and at least on a quarterly
basis. Medications were appropriately stored and secured. The handling of controlled
drugs was safe with appropriate monitoring and recording systems in place in keeping

Page 12 of 24

with current guidelines and legislation.

Judgment:
Compliant

Outcome 10: Notification of Incidents
A record of all incidents occurring in the designated centre is maintained and,
where required, notified to the Chief Inspector.

Theme:
Safe care and support

Outstanding requirement(s) from previous inspection(s):
No actions were required from the previous inspection.

Findings:
The inspector reviewed the incident log which was well maintained and clearly recorded
all the relevant information around the circumstances and impact of incidents. The
incident log was regularly audited and management explained that any learning to be
gained was implemented through review at staff meetings for example. Incidents
requiring formal notification were submitted to the Authority in keeping with statutory
timeframes. Quarterly returns were also provided in accordance with the Regulations.

Judgment:
Compliant

Outcome 11: Health and Social Care Needs
Each resident’s wellbeing and welfare is maintained by a high standard of
evidence-based nursing care and appropriate medical and allied health care.
The arrangements to meet each resident’s assessed needs are set out in an
individual care plan, that reflect his/her needs, interests and capacities, are
drawn up with the involvement of the resident and reflect his/her changing
needs and circumstances.

Theme:
Effective care and support

Outstanding requirement(s) from previous inspection(s):
No actions were required from the previous inspection.

Findings:
Current and site-specific policies and procedures were in place in relation to the care
and welfare of residents. The inspector reviewed a selection of care plans which were
well laid out and easy to follow with entries clearly recorded. Each care plan had a
comprehensive pre-admission assessment undertaken for all residents. On admission

Page 13 of 24

activities of daily living such as mobility, cognition, nutrition and communication were
assessed. Where particular needs were identified the circumstances were recorded and
a plan of care was clearly set out. There was evidence that these plans of care were
regularly reviewed in keeping with statutory requirements, or as assessed needs
indicated. Residents spoken with indicated that they were consulted with, and
participated in, communication and decisions around healthy living choices including
how they spent their day and personal preferences such as food and when or where
they took their meals. The person in charge explained the transition arrangements for
the schedule of admissions to the new wing which would occur over a phased period
admitting up to two residents per week.

The person in charge confirmed that a medical practitioner attended the centre regularly
and that some residents had retained the services of their own GP. The services of allied
healthcare professionals were also available such as speech and language therapy,
chiropody and a dietician. The inspector met with the physiotherapist who attended the
centre regularly on a weekly basis. Care plans that were reviewed contained recorded
assessments using standardised tools and referrals based on these assessments were
made in a timely manner. At time of inspection one resident was being treated for a
pressure sore and an effective care plan was in place that included a wound assessment
chart. Care plans also included a record of vital signs, daily nursing notes and the
property record. Documentation and correspondence around discharges and transfers,
including records of medication, were complete and accessible.
Staff and management at the centre demonstrated an active commitment to person-
centred care. Care plans were individualised and staff spoken with had a well developed
knowledge and understanding of the needs and personal circumstances around
individual residents.

Judgment:
Compliant

Outcome 12: Safe and Suitable Premises
The location, design and layout of the centre is suitable for its stated purpose
and meets residents’ individual and collective needs in a comfortable and
homely way. The premises, having regard to the needs of the residents,
conform to the matters set out in Schedule 6 of the Health Act 2007 (Care and
Welfare of Residents in Designated Centres for Older People) Regulations
2013.

Theme:
Effective care and support

Outstanding requirement(s) from previous inspection(s):
No actions were required from the previous inspection.

Findings:
Since the last inspection the premises had been extended to increase occupancy at the
centre from 26 to 42 residents. The new wing was finished to a high standard and

Page 14 of 24

provided an extra 16 ensuite single rooms and additional facilities including a new dining
area, an extra communal sitting area, a library room that residents could also meet
visitors in privately and three extra bathroom facilities including a facility for visitors.
However, one bathroom was also being used as a hairdressing facility which presented a
potential issue in terms of infection control and action in this regard is recorded under
Outcome 8 on Health and Safety.
The centre was located on the outskirts of the village of Clarina set in substantial
grounds with access to secure external space. At time of inspection the external space
was being worked on in preparation for use by residents when weather improved and
the plan of works included a water feature and seating area for residents and visitors to
enjoy.
The centre was well maintained throughout providing a homely, comfortable and clean
environment. Including the new wing, accommodation comprised 32 single bedrooms -
16 ensuite and five twin-bedded bedrooms with wash-hand basins. There were a
sufficient number of toilets, bathrooms and showers to meet the needs of the centre.
However, the base of one toilet was broken and required repair. Each bedroom could
provide a bed, a bedside locker, a wardrobe, a chair and any specialised equipment or
furniture as required by any resident. There was suitable storage for residents'
belongings including a lockable unit.
Adequate privacy was ensured with all shared rooms having adequate screening
provisions in place. Room dimensions exceeded the minimum statutory requirements
and all provided adequate space for staff to both assist residents and use assistive
equipment if required. There was a functioning call bell system in place throughout the
centre.
There were suitable staff facilities for changing and storage and sleeping
accommodation for staff was provided separately as necessary to support working
arrangements.
There was a separate kitchen with sufficient cooking facilities, equipment and tableware
and provision for suitable and hygienic storage of food.
There were adequate sluicing facilities provided and arrangements were in place for the
proper disposal of domestic and clinical waste. Arrangements were in place for the
laundering of bed linen and towels by an external service provider.
There was suitable assistive equipment provided including electric beds, hoists,
wheelchairs, walking frames, pressure relieving air cushions and mattresses. Staff had
received training or instruction in relation to how to use equipment correctly. There was
ample storage space and equipment was stored safely and securely.

Judgment:
Substantially Compliant

Outcome 13: Complaints procedures
The complaints of each resident, his/her family, advocate or representative,
and visitors are listened to and acted upon and there is an effective appeals
procedure.

Theme:
Person-centred care and support

Page 15 of 24

Outstanding requirement(s) from previous inspection(s):
No actions were required from the previous inspection.

Findings:
A written operational policy for the management of both verbal and written complaints
was in place. The procedure for making a complaint, including the necessary details of a
nominated complaints officer, was displayed at the entrance area of the centre. The
procedure outlined an appeals process that directed the complainant to the provider
nominee and in the first instance and also provided contact information for the wider
appeals process including the office of the Ombudsman. A summary of this information
was also available in the guide for residents and statement of purpose.

A record of complaints was maintained which included details of actions to address and
outcomes. The complaints process was discussed by the inspector with both
management and residents and the information indicated that any issues raised were
dealt with promptly at an early stage. There was no record of any complaints since the
last inspection that had escalated for formal consideration.

Judgment:
Compliant

Outcome 14: End of Life Care
Each resident receives care at the end of his/her life which meets his/her
physical, emotional, social and spiritual needs and respects his/her dignity
and autonomy.

Theme:
Person-centred care and support

Outstanding requirement(s) from previous inspection(s):
No actions were required from the previous inspection.

Findings:
A comprehensive policy on end-of-life care was in place dated 12 January 2014 which
covered the emotional, psychological and physical aspects of resident care and also
provided direction on respect for remains and the procedure for post-death verification.
Guidance was also included on managing religious preferences and the availability of
pastoral care if required. Management and staff spoken with were clear in their
understanding and commitment to the support of residents' wishes. Members of
management spoken with explained an approach which involved both residents and
family in the regular review of care planning, including end of life, on request or when
there was a change in the condition of a resident.
Good care practices and facilities were observed to be in place so that residents could
receive end-of-life care in a way that met their individual needs and wishes. For example
residents could avail of a private room or had the choice to go home if possible and the
relatives of residents had access to self-contained accommodation on site should they

Page 16 of 24

need it. Records indicated end of life training had been delivered in March 2014.
Memorial masses were said at the centre and on the day of inspection there was also a
memorial tree set up in the dining area. Effective support was available from both GP
services and a palliative care team.

Judgment:
Compliant

Outcome 15: Food and Nutrition
Each resident is provided with food and drink at times and in quantities
adequate for his/her needs. Food is properly prepared, cooked and served,
and is wholesome and nutritious. Assistance is offered to residents in a
discrete and sensitive manner.

Theme:
Person-centred care and support

Outstanding requirement(s) from previous inspection(s):
No actions were required from the previous inspection.

Findings:
There were robust, site-specific policies dated 21 January 2015 on mealtimes, nutrition
management, hydration, dysphasia and swallowing. Policies also provided guidance on
procedures for the recording and communication of this information between staff.
In accordance with policy residents' food, nutrition and hydration needs were
comprehensively assessed on admission. Residents were reviewed on an ongoing basis
through the monitoring of weight and the calculation of scores using a specified
nutritional assessment tool; when necessary, referrals were made to allied healthcare
professionals such as a dietician or speech and language therapist.
Residents had choice around when and where they took breakfast, either in their rooms
or in the dining area. A lunch menu for the day was on display which offered a starter,
choice of main courses and dessert. Tea and coffee was also available. The dining area
was now located in the new wing of the building and was well laid out with bright
furniture and access to a secure courtyard area. Tables could be set for individuals or
small groups depending on needs. Staffing levels were appropriate with care staff
available to provide assistance with eating for residents as required. The inspector
observed mealtime service and noted that residents were provided with the meals of
their choice which were freshly prepared, nutritious and appetising in presentation.
Choice was offered at the time of service and meals were clearly personalised with
additional sauces also on offer separately. Residents spoken with were complimentary
of the food and pleased with both the variety and quality.
The inspector spoke with the kitchen staff who had relevant experience and had
received appropriate training in food management and safety. The staff member
described effective communication systems to ensure residents received meals
according to their needs and preferences with records of dietary requirements
documented and easily referenced. The kitchen was well equipped and facilities were in
keeping with the requirements of the size and occupancy of the centre.

Page 17 of 24

Judgment:
Compliant

Outcome 16: Residents' Rights, Dignity and Consultation
Residents are consulted with and participate in the organisation of the
centre. Each resident’s privacy and dignity is respected, including receiving
visitors in private. He/she is facilitated to communicate and enabled to
exercise choice and control over his/her life and to maximise his/her
independence. Each resident has opportunities to participate in meaningful
activities, appropriate to his or her interests and preferences.

Theme:
Person-centred care and support

Outstanding requirement(s) from previous inspection(s):
No actions were required from the previous inspection.

Findings:
Policies were in place to support and empower residents including a policy on residents’
rights dated 6 January 2015 and a quality of life policy dated 12 January 2014 that
referenced personal control, enabling choice and involvement in the development of
care plans. Residents could register to vote and procedures were in place to support any
residents choosing to do so.

Arrangements were in place to facilitate residents' consultation and participation in the
organisation of the centre including a residents’ forum, the last of which took place on
16 December 2015. Minutes were seen from these meetings and attendance levels by
residents were recorded. Documentation indicated that issues discussed at these
meetings were relevant to the centre such as menu options and mass times. Individual
preferences were facilitated and, for example, where an existing resident had expressed
a wish to avail of one of the rooms in the new wing this was being implemented. Access
to an independent advocate was available and contact information was on display at the
centre.
The inspector found the atmosphere at the centre was homely and friendly; residents
spoken with commented positively on the attitude and standard of care provided by staff
and staff routinely observed courtesies in their exchanges with residents. Staff spoken
with also understood and demonstrated appropriate techniques in managing
communication where residents had a cognitive impairment or other difficulties
communicating. Care plans included a “Key to Me” profile which contained relevant
information around the life and circumstances of residents; the person in charge and
staff had a good knowledge and understanding of residents' backgrounds and interests.
The inspector noted that a visitors’ policy was in place and that there was a regular
attendance of visitors on the days of inspection. Facilities were available for residents to
receive visitors in private should they so wish. The social background of many residents
was local and links to the community were well supported with regional newspapers and
visiting local musicians. Residents had access to TV, radio, papers and a private phone.

Page 18 of 24

Internet connections were in place for the use of devices with support of family and
visitors.
The statement of purpose described the ethos of the centre as providing a “high
standard of professional care...in a clean, comfortable and safe environment.” The
inspector found that this ethos, and a person-centred approach to care, was actively
promoted by both management and staff.

Judgment:
Compliant

Outcome 17: Residents' clothing and personal property and possessions
Adequate space is provided for residents’ personal possessions. Residents can
appropriately use and store their own clothes. There are arrangements in
place for regular laundering of linen and clothing, and the safe return of
clothes to residents.

Theme:
Person-centred care and support

Outstanding requirement(s) from previous inspection(s):
No actions were required from the previous inspection.

Findings:
A policy was in place on residents' personal property and possessions dated 6 January
2015. A sample of records reviewed indicated that an inventory of personal property
belonging to residents was maintained. Adequate laundry facilities were in place and
effective arrangements ensured the daily laundering of residents' clothing as necessary
and the safe return of garments to residents.

Judgment:
Compliant

Outcome 18: Suitable Staffing
There are appropriate staff numbers and skill mix to meet the assessed needs
of residents, and to the size and layout of the designated centre. Staff have
up-to-date mandatory training and access to education and training to meet
the needs of residents. All staff and volunteers are supervised on an
appropriate basis, and recruited, selected and vetted in accordance with best
recruitment practice. The documents listed in Schedule 2 of the Health Act
2007 (Care and Welfare of Residents in Designated Centres for Older People)
Regulations 2013 are held in respect of each staff member.

Theme:
Workforce

Page 19 of 24

Outstanding requirement(s) from previous inspection(s):
No actions were required from the previous inspection.

Findings:
The planned and actual staff rota was reviewed and the inspector was satisfied that the
staff numbers and skill mix were appropriate to meet the needs of the residents having
consideration for the size and layout of the centre. Additionally, an appropriate plan for
inducting staff to service the new wing of the centre was in place. Recruitment and
vetting procedures were robust and verified the qualifications, training and security
backgrounds of all staff. Documentation was well maintained in relation to staffing
records as per Schedule 2 of the Regulations.

The inspector reviewed recruitment and training records and procedures and spoke with
staff and management in relation to both these systems. Staff spoken with were
competent to deliver care and support to residents and were aware of their statutory
duties in relation to the general welfare and protection of residents. Records indicated
that all staff were appropriately trained in mandatory areas such as safeguarding,
manual handling and fire procedures and prevention. Management demonstrated a
commitment to continuous and improved professional development and staff spoken
with confirmed that they were appropriately supported in this regard with time allocated
to attend training courses as required.

The system of supervision was directed through the person in charge and included a
schedule of performance assessments and staff appraisals. Supervision was also
implemented through monitoring and control procedures such as audit and review. An
appropriately qualified, registered nurse was on duty at all times. Copies of the
Standards and Regulations were readily available and accessible by staff.

At time of inspection no volunteers were engaged at the centre.

Judgment:
Compliant

Closing the Visit

At the close of the inspection a feedback meeting was held to report on the inspection
findings.

Acknowledgements

The inspector wishes to acknowledge the cooperation and assistance of all the people
who participated in the inspection.

Report Compiled by:

Mairead Harrington
Inspector of Social Services

Page 20 of 24

Regulation Directorate
Health Information and Quality Authority

Page 21 of 24

Provider’s response to inspection report1

Centre name:

Thorpe's Nursing Home

Centre ID:

OSV-0000436

Date of inspection:

07/01/2016

Date of response:

13/01/2016

Requirements

This section sets out the actions that must be taken by the provider or person in
charge to ensure compliance with the Health Act 2007 (Care and Welfare of
Residents in Designated Centres for Older People) Regulations 2013 and the
National Quality Standards for Residential Care Settings for Older People in Ireland.

All registered providers should take note that failure to fulfil your legal obligations
and/or failure to implement appropriate and timely action to address the non
compliances identified in this action plan may result in enforcement action and/or
prosecution, pursuant to the Health Act 2007, as amended, and
Regulations made thereunder.

Outcome 02: Governance and Management

Theme:
Governance, Leadership and Management

The Registered Provider is failing to comply with a regulatory requirement in
the following respect:
The annual review of the quality and safety of care was incomplete and required further
development in order to adequately reflect the requirements of the Regulations.

1. Action Required:
Under Regulation 23(d) you are required to: Ensure there is an annual review of the
quality and safety of care delivered to residents in the designated centre to ensure that

1 The Authority reserves the right to edit responses received for reasons including: clarity; completeness; and,
compliance with legal norms.

Health Information and Quality Authority
Regulation Directorate

Action Plan

Page 22 of 24

such care is in accordance with relevant standards set by the Authority under section 8
of the Act and approved by the Minister under section 10 of the Act.

Please state the actions you have taken or are planning to take:
We are currently reviewing our “review of 2015” we intend to expand on our document
that is in place.

Proposed Timescale: 13/02/2016

Outcome 03: Information for residents

Theme:
Governance, Leadership and Management

The Registered Provider is failing to comply with a regulatory requirement in
the following respect:
In the case of one contract reviewed the fee had not been entered on the document.

2. Action Required:
Under Regulation 24(2)(b) you are required to: Ensure the agreement referred to in
regulation 24 (1) relates to the care and welfare of the resident in the designated
centre and includes details of the fees, if any, to be charged for such services.

Please state the actions you have taken or are planning to take:
The fee has been included in the contract.

Proposed Timescale: 13/01/2016

Outcome 05: Documentation to be kept at a designated centre

Theme:
Governance, Leadership and Management

The Registered Provider is failing to comply with a regulatory requirement in
the following respect:
The policy on safeguarding required review to reflect current national policy on the
safeguarding of vulnerable adults.

3. Action Required:
Under Regulation 04(3) you are required to: Review the policies and procedures
referred to in regulation 4(1) as often as the Chief Inspector may require but in any
event at intervals not exceeding 3 years and, where necessary, review and update them
in accordance with best practice.

Please state the actions you have taken or are planning to take:
Policy has been amended to include the current national policy on safeguarding of
vulnerable adults.

Page 23 of 24

Proposed Timescale: 13/01/2016

Outcome 08: Health and Safety and Risk Management

Theme:
Safe care and support

The Registered Provider is failing to comply with a regulatory requirement in
the following respect:
The location of a hairdressing sink in one bathroom was not in keeping with effective
infection control procedures.

4. Action Required:
Under Regulation 27 you are required to: Ensure that procedures, consistent with the
standards for the prevention and control of healthcare associated infections published
by the Authority are implemented by staff.

Please state the actions you have taken or are planning to take:
This is currently been risk assessed and a decision will be made before opening

Proposed Timescale: 31/01/2016

Theme:
Safe care and support

The Registered Provider is failing to comply with a regulatory requirement in
the following respect:
A commode in one bedroom had not been emptied in a timely manner.

5. Action Required:
Under Regulation 27 you are required to: Ensure that procedures, consistent with the
standards for the prevention and control of healthcare associated infections published
by the Authority are implemented by staff.

Please state the actions you have taken or are planning to take:
Staff have been reminded of Infection control practices and policies.

Proposed Timescale: 13/01/2016

Theme:
Safe care and support

The Person in Charge (PIC) is failing to comply with a regulatory requirement
in the following respect:
The evacuation plan on display was difficult to make out and required review.

Page 24 of 24

6. Action Required:
Under Regulation 28(3) you are required to: Display the procedures to be followed in
the event of fire in a prominent place in the designated centre.

Please state the actions you have taken or are planning to take:
A new evacuation plan and drawing is now in place.

Proposed Timescale: 13/01/2016

Outcome 12: Safe and Suitable Premises

Theme:
Effective care and support

The Registered Provider is failing to comply with a regulatory requirement in
the following respect:
A toilet base in one bathroom was damaged.

7. Action Required:
Under Regulation 17(2) you are required to: Provide premises which conform to the
matters set out in Schedule 6, having regard to the needs of the residents of the
designated centre.

Please state the actions you have taken or are planning to take:
This toilet has been replaced.

Proposed Timescale: 13/01/2016

