

Corporate Roll of Honour 2008/09

Our thanks to the following companies for their support:

1st Solicitors 4Networking Abnormal Load Engineering AF Systems AJ Contract Services Alstom Power Areva T&D Altecnic Ltd Ambucare Mobility AP Webb Plant Hire Areva Argos Asda – Stafford Ashiana Atkins Engineering Barclays Bank Bob Costello Associates Bridgemere Garden World	Broadlands Consulting Chris Clark Solicitors Cowlishaw & Mountford Solicitors Crick & Mardling Solicitors Crown Inn – Stafford Dawkes & Co Dobbies Garden World Dominoes Pizza Epicore Software Fit4Life of Stafford Francesco Group – Stone Friel Construction Gardens by Design Gardner Champion Solicitors Golden Orient Buffet Restaurant Hand Morgan & Owen Solicitors Hednesford Town Council	Hixon Airfield Estate Hutsby Mees Solicitors India Red Restaurant JJ Securities Jewels Solicitors John Leigh Printers Just Granite Ltd Kohi Noor Indian Restaurant London House Indian Restaurant M6 Toll Malabar Indian Restaurant Mark Redler & Co Solicitors Marks & Spencer's – Stafford Millar Sandy Misters of Stafford Mitton Morrissey Marketing Solutions	MOD Stafford Moddershall Oaks Health Spa Mottershead Butchers Mr Simms Olde Sweet Shoppe Nowell Meller solicitors ORJ Solicitors Perkins Engines Pickering & Butters Solicitors Pizza Hut – Stafford Pritchard & Associates Ltd Project Paintball Prompt PC Regent Travel Restaurant Gilmore Rowley Park Hospital – Ramsay Healthcare Royal Bank of Scotland	RBS Office Supplies RSM Bentley Jennison Sainsbury's – Stafford Saint Gobain Abrasives Sandon Road Motors Sandy & Co Severn Trent Water Ltd Shaffers Indian Restaurant Shimla Palace Shutterbox Ltd South Staffordshire Council Spiro Gills Thermal Products Stafford Borough Council Staffordshire County Council Stafford Gatehouse Theatre Stafford Outdoor Leisure Staffordshire Newspapers Ltd Stafford Rangers Football Club	Stan Robinson Ltd Sunflex Tedstone, George & Tedstone Solicitors Tesco Express The Barn Indian Restaurant The Moathouse The Red Lion The Swan Tillington Hall Hotel Towergate MIA Traction Equipment Trident Steel Reinforcements Waterstones Wilkins and Thompson Solicitors Yorkshire Bank
---	---	---	--	---	--

Our thanks to the following charitable trusts and foundations:

Baron Davenports Charity The Bernard Sunley Charitable Trust The Bewley Charitable Trust The Bostock Foundation The Caron Keating Foundation The Charlotte Marshall Charitable Trust The Clarke Charitable Settlement The Company of Actuaries' Charitable Trust Fund The Connie & Albert Taylor Charitable Trust Cooper Gay Charitable Trust The D'Oyly Carte Charitable Trust The Edgar E Lawley Foundation	Eleanor Barton Trust The John Ellerman Foundation The Foyle Foundation Freemasons' Grand Charity The Gilander Foundation The Green & Lillian F M Ainsworth & Family Benevolent Fund The Harding Trust The HBOS Foundation The Hedley Foundation Help The Hospices HSBC Bank The Kate Wilson Oliver Trust The Kelmscot Charitable Trust The Kennedy Charitable Foundation	Kobler Trust Lichfield Charitable Trust The Moosaii D M Lockhat Charitable Trust The N Smith Charitable Settlement The Paget Trust Paycare Charity Trust Percy Bilton Charity Queen Elizabeth's Grant The Roger Whitfield Foundation The Rowley Trust Stafford Sir John Sumner's Trust Stafford Aid In Sickness Fund The Stella Symons Charitable Trust Stone Festival	The Strasser Foundation Susan Hall Charitable Trust Uttoxeter & District Aid in Sickness Fund The W.E.Dunn Charitable Trust William Adlington Cadbury Charitable Trust Yorkshire Building Society Charitable Foundation
--	---	---	--

We are grateful to the following individuals for remembering us in their will:

Thomas John Henry Carey Constance Darley Robert Arthur Frayne Mary Hugall William Henry Read Evelyn Doreen Loos Smith Florence Smith Irene Snape Jennifer Taylor
--

Katharine House Hosice, Weston Road, Stafford ST16 3SB
t: 01785 254645 f: 01785 247803 w: www.khhospice.org.uk


embracing life and living

Exceeding Expectations

Annual Review 2008/09

Generously supported by


Why not deal with the sharpest legal minds...

ORJ
SOLICITORS LLP

www.orj.co.uk

- Company/Commercial
- Commercial Property
- Litigation/ADR
- Personal Injury
- Family
- Residential Conveyancing
- Probate
- Wills and Trusts

ORJ Solicitors, in line with our ongoing commitment to Katharine House Hospice, are delighted to again sponsor this year's Annual Review.

This year even more than ever we have been made aware of the care and support that Katharine House Hospice provides when the hospice recently cared for a much missed colleague.

ORJ Solicitors LLP, 49 Queensville, Stafford ST17 4NL

Tel: 01785 223440 Email: lawyers@orj.co.uk

A Legal 500 Company

A Word from the Chairman


This year has been one of consolidation of existing services and planning for the future.

Increased levels of statutory funding have enabled us to strengthen our financial position. Use of our Lymphoedema clinic has continued to grow and with the aid of a grant from a charitable trust we have been able to engage an additional Lymphoedema nurse on a part time basis. The voluntary services department has also continued to respond to patient need by creating new roles to meet identified needs.


During the last year our income generation teams continued to work hard to generate the shortfall between our statutory funding and our running costs. Our new recycling warehouse not only broke even but made nearly £100,000 profit in its first year.


Also this year trustees and managers developed a new strategy for the hospice. This process included an affirmation that our aim continues to be to Exceed Expectations.

“To Exceed Expectation in the care we provide, exceed income targets and exceed levels of customer service for all our supporters.”

The trustees and I look forward to building upon our existing achievements and Exceeding the Expectations of our patients and those close to them for many years to come.

Dr John Gibson
Chairman

Lynn's Story

Fifty five year old Lynn O'Connor regularly accesses the Lymphoedema Clinic at Katharine House Hospice:

"The hospice wasn't quite what I expected. I hadn't expected it to be so cosy and welcoming. The staff are lovely and help me to understand and manage my condition.

The emphasis on managing Lymphoedema is not just coming along to appointments. It is about addressing the condition at home as well. The nurses here at the hospice have shown both me and my husband how to perform massage which alleviates the swelling. This is particularly helpful in hard to reach areas such as the tops of my arms and lower back.

Coming to the hospice for massage, advice and fitting of compression garments has helped me to manage my condition. It is now much, much better and a great deal more comfortable. I enjoy coming and continuing to make progress in a cheery and positive environment."


"The staff and volunteers look after you and nothing is too much trouble. The people at the hospice are too good to be true. I stay in the in-patient unit for periods of planned respite and that's brilliant. The nurses will do everything they can to make my life happier."

Adrian – Respite Patient

"The care Mum received was excellent with the staff always having time for a chat and to make sure she was comfortable. The Doctors were fantastic, helping Mum to manage the pain and in helping me and my family better understand the disease."

Linda, daughter of a former patient


"It's a break from it all. There are people in similar situations, we do different activities. It's a way to switch off. It's relaxing, it gets me out of the house and if I need anything I have got Karen here."

David – Carers Group

“The first day I came to Katharine House the volunteer asked me what I would like to drink, I jokingly asked for a Bacardi and coke and was shocked when that was what he bought me – which is handy because I don't drink tea!”

Pauline – Day Care patient


The Story So Far...

March 1988

Inaugural meeting


1996

Lottery launched


2000

First patient admitted to in-patient unit

2001

Drop in day introduced


2005

Respite for Carers commences


2009

Future...

March 1993

Day Care Unit service begins


1997

First shop opened


2002

Lymphoedema clinic opens


2004

Formal support for carers through the Carers Group launched


2007

Day Care capacity increased from 12 to 15 patients

Our People

Katharine House Hospice is all about people: our patients, their families and friends, our staff, our volunteers and our supporters. It is the quality and commitment of our people that enable us to Exceed Expectations.

We constantly seek to enhance the skills of our staff and volunteers. This year saw the development of two nurse prescribers with two more in training. A total of 12 volunteers have stepped forward to support the spiritual care provided by our Chaplain.

Our volunteer workforce continues to make invaluable contributions to the running of the organisation fulfilling many essential roles in and around the hospice and in the community especially in our growing number of retail outlets. The diversity of our supporters is also reflected in our volunteer workforce who join us from all aspects of the community.


“If the winner of the jackpot is local the winners regular collector or I will try to hand deliver the winning cheque. It is a real pleasure to see the shock and surprise on our players faces.”

Colin, Lottery Manager

“We found that many in-patients who weren’t particularly religious wanted someone to talk to. We created a new team of pastoral care volunteers to provide support patients of no particular denomination.”

Bev, Voluntary Services Co-ordinator


“The other day one of the patients was struggling to get a picture on their television. Me and Sue helped to tune it in for her and then sat and kept her company for a bit.”

Elaine, Housekeeper


“One of the day care patients was always joking with me that he wanted a Knickerbocker Glory. You should have seen his face when I presented one to him one day!”

Sally, Cook


Where Our Money Came From

2007/08


2008/09


	2007/08	2008/09
Donations, gifts, fundraising	£762,845	£839,259
Legacies	£65,362	£567,164
Lottery	£253,450	£236,755
Retail	£382,429	£544,240
Statutory	£230,103	£497,872
Building appeal	£302,145	£21,933
Other	£19,095	£39,193

How We Spent It

2007/08


2008/09


	2007/08	2008/09
Care	£1,571,844	£1,739,218
Governance	£50,354	£58,133
Fundraising	£231,789	£230,759
Building refurbishment	£352,312	£39,025

Moving Forward


Katharine House Hospice has achieved a great deal since its inception (despite the many challenges we have faced) but there is much more we can do for the people of mid-Staffordshire.

Our Vision is to Exceed Expectations; our Mission is to offer the best care so that people in our community affected by progressive illnesses can live their lives to the full.


Our immediate priorities are to:

- Strengthen the multi-disciplinary team that supports our patients and those close to them
- Enhance significantly the existing small community service we provide
- Develop meaningful relationships with other organisations
- Grow our income streams – in particular through our retail operations and the increasing support of South Staffordshire Primary Care Trust


We intend to achieve our objectives by valuing people and will look to continually develop and enhance the skills of our staff and volunteers. We will value excellence and will seek to excel in all we do. We will value innovation and enterprise and will look for new and innovative ways of doing things.

“ I would like to thank the community of mid-Staffordshire for their continued support. Without it we would be unable to continue to Exceed the Expectations of our patients and those close to them. ”

Richard Soulsby
Chief Executive