
elysiumhealthcare.co.uk

Wellesley Hospital
Specialist medium and low secure services
for men and women

Overview
Since opening in 2017, Wellesley Hospital, a purpose built 73 bed

hospital in the South West, has worked in collaboration with NHS

England and the South West Provider Collaborative to provide

specialist medium and low secure services to men and women who are

detained under the Mental Health Act 1983 (amended 2007).

Working alongside secure mental health units across the whole of the

South West region, from Cornwall and Devon to Gloucestershire, they

deliver the best possible environments in which to provide pathways

for positive change and successful outcomes for people living with a

mental health diagnosis, risk behaviours and/or a forensic background.

The environment is integral to the health and wellbeing of the

patients and includes spacious en-suite bedrooms, lounges and

dining facilities, creative spaces, an external and internal gym, a

café, occupational therapy kitchens, a library and education space.

The hospital is set within beautiful landscaped gardens with space

for people to enjoy the therapeutic and health giving benefits of

gardening and growing produce. The new BBQ area provides a focal

point for patients to engage with both peers and staff.

Wellesley Hospital

Wellesley provides safe, secure

environments in which to deliver

recovery focused services in the

least restrictive approach within

the following five settings:

Referrals come directly from NHS

England through the South West

Provider Collaborative.

Quantock

Medium Secure Ward (MSU)

15 Beds

Male

Mendip

Low Secure Ward (LSU)

15 Beds

Male

Selworthy

Low Secure Ward (LSU)

15 Beds

Male

Polden

Low Secure Ward (LSU)	

15 Beds

Female

Blackdown

Medium Secure Ward (MSU)

13 Beds

Female

MH Pathway

Patients are admitted to a ward appropriate for them at the time of admission, and may step down or

step up between Medium Secure (MSU) and Low Secure (LSU) wards during their time at the hospital.

Quantock ward (MSU)
is for adult males and meets the needs of a wide
range of patients. People can be admitted to this
ward if they are being repatriated from other MSU
wards around the country to the South West region,
as part of South West Provider Collaborative. They
may also come to this ward if they are a new referral
into secure care, if they are stepping down from a
high security hospital, transferring from prison or
stepping up from a low security setting, due to a
deterioration in their presentation.

Mendip ward (LSU)
provides male patients with positive and proactive
care pathways in preparation for their journey back
to the community. They can attend the Service User
Council where they are invited to review policies,
practices and therapeutic programmes. Together
with access to real paid work opportunities within
the hospital, patients recognise and value the
environment as a meaningful step down from their
previous medium secure setting. The ward also
accepts new referrals into secure care from other
hospitals or prisons.

Selworthy ward (LSU)
is primarily geared for working with people who are
not acutely unwell but may require a longer period
of care within a low secure setting due to complex
clinical or risk management needs. The ward is
a suitable environment for older patients with
significant physical frailty/co-morbidity reflected in
the ward layout, provision of physical health care,
and patient mix. Patients are supported by both the
nursing staff and the occupational therapy team
to be as independent as possible and to access the
Assisted Daily Living (ADL) kitchen, the laundry
and ward garden as well as other facilities
within the hospital.

Blackdown ward (MSU)
for adult females opened in April 2019 and is
implementing a trauma informed approach to meet
the needs of a wide range of women with complex
needs. People are admitted to this ward if they are
being repatriated from other MSU wards around the
country to the South West region as part of South
West Provider collaborative. They may also come to
this ward if they are a new referral into secure care,
if they are stepping down from a high security or
enhanced medium secure hospital, transferring from
prison or stepping up from a low security setting, due
to a deterioration in their presentation

Polden ward (LSU)
is for adult females who may be using this as their
last inpatient placement before discharge to the
community. Staff work closely with patients and the
occupational therapy team to identify opportunities
in the local area to access education and voluntary
work placements. Staff also liaise and work in
partnership with Care Coordinators to ensure that
agreed pathways are being followed to promote the
best possible outcome for these women. The ward
also accepts new referrals into secure care from other
hospitals or prisons.

The two women’s wards are moving towards an
integrated needs led model of care to better meet the
secure care needs of the South West female cohort

Models of Care
We deliver patient centred, recovery focused models
of care designed to meet individual need. Treatment
pathways and plans are identified as early as practicable
at the start of the pre-assessment process, and are based
upon a formulation of the person’s need. As the service
aims to reduce length of stay where possible, discharge
planning and work starts at the time of admission and
will include the setting of goals with timescales. This
supports individuals to be aware of what they need to
do in order to achieve their goals for recovery which they
have identified in collaboration with the wider team.

All care pathways, led by the MDT, are holistically focused
to ensure that all aspects of health are catered for,
including both physical and mental health. Treatment
and progress is monitored through the Care Programme
Approach (CPA) where the value and importance of
input from patients and families (where appropriate) is
recognised and promoted.

Recovery factors include:
n	 Good therapeutic relationships

n	 Meaningful engagement in individual and
group treatment programmes offered by
psychology and occupational therapy

n	 Mental health recovery and relapse prevention

n	 Setting clear goals for recovery
and making future plans

n	 Overcoming problems and risk behaviours

n	 Recovery from substance misuse

n	 Developing and enhancing coping strategies

n	 Improvements in identity and self-worth

n	 Preparation for successful community living

n	 Building trust and hope

n	 Maximising potential of every patient
and raising self-esteem through real work
and educational opportunities

n	 Improved quality of life

n	 Maintaining and developing new life skills

n	 Three monthly planning reviews
with patients

Outcome and Risk Measures Used:
Offending behaviour and related risk are regularly
reviewed through the use of specific, evidence based
assessment tools including:

n	 Historical Clinical Risk Management (HCR20-V3)

n	 Short Term Assessment of Risk
and Treatability (START)

n	 Structured Assessment of Protective
Factors for Violence (SAROF)

n	 Risk for Sexual Violence Protocol (RSVP)

n	 Stalking and Assessment Management (SAM)

Risk assessments relating to offending behaviours are
reviewed on a regular basis in a collaborative approach
between the patient and the multidisciplinary team; change
can often be further evidenced at these reviews.

Our outcome measures link in with the My Shared
Pathway recovery journey, and include:

n	 Health of the Nation Outcomes Scales (HoNOS – secure)

n	 Commissioning for Quality and Innovations (CQUINS)

n	 Patient Reported Outcome Measures (PROMs)

Together with the outcomes measures above, psychology
interventions may involve patients completing pre
and post psychometric measures to further
demonstrate change.

Therapy and Therapeutic
Activities Programme:
Our MDT works with patients to identify treatment
options and pathways, ensuring that programmes are
tailored to meet their individual need. The therapy
offer is eclectic with both individual and group
programmes. Therapy options include:

Dialectical Behavioural Therapy (DBT)

Cognitive Behavioural Therapy (CBT)

Schema Focused Therapy (SFT)

Substance misuse

Trauma-focussed individual psychotherapy

Good lives group

Wellesley Hospital

Environment

Wellesley Hospital is situated in the county of Somerset
a few minutes from the M5, (Junction 26 northbound
or Junction 26 southbound), with excellent national rail
links from the mainline station in nearby Taunton.

Each patient has a spacious private en-suite bedroom,
which they can personalise and every ward has an
extensive lounge area and dining room. A wide range
of recreational and vocational facilities are available
including: the library and education centre, an IT suite,
the fully equipped gym where Mission Fit sessions are
popular with patients and delivered by Wellesley’s fitness

instructor. There is also a café and shop, creative spaces,
a multi faith setting, occupational therapy kitchens and
activity rooms, beautiful extensive gardens with BBQ and
horticultural areas.

Patients are encouraged to take an active role where
possible in the day to day working of the hospital through
participating in key meetings, real work and voluntary
opportunities. The Service User Council, peer support
and social inclusion activities, all help prepare people for
their ongoing recovery, rehabilitation and discharge to a
community placement.

The Multidisciplinary Team (MDT)

Wellesley has a full MDT which includes Consultant
Forensic Psychiatrists, Consultant Psychiatrists,
Forensic Psychologists, Psychologists, Lead Nurse,
Clinical Services Manager, Occupational Therapists
and Social Workers in addition to a full qualified
nursing team with extensive experience in mental
health and forensic services.

The MDT are fully supported by a wide range of
other professionals including Healthcare Workers
and the compliance & audit team. Together, with
other departments they work to drive standards to
deliver the highest quality of care and support to all
patients. All staff are supported by the wellbeing
and practice development teams who enhance
staff resilience and wellness to give staff a
positive experience.

A contracted General Practitioner, supported by a
full time Practice Nurse and assistant, provides an
on-site enhanced service for physical healthcare
which is reinforced through our dietician and fitness

instructor to promote healthy lifestyles.

Our Locations

elysiumhealthcare.co.uk

The Multidisciplinary Team (MDT)

Wellesley
Hospital

1580/0223

Wellesley Hospital

Westpark 26, Chelston

Wellington, Somerset

TA21 9FF

T: 01823 668 150

Get in touch

For further information, to arrange a visit,

or make a referral, please call our 24 hour

referral line on 0800 218 2398

or email referrals@elysiumhealthcare.co.uk

This information is available in different languages,

Braille, Easy Read and BSL on request

