[image: image2.png]Oxford Health [\'/z/&)

NHS Foundation Trust

ADMISSION TO THE HIGHFIELD UNIT FOR TREATMENT
(Section 3 of the Mental Health Act 1983)

	Your name

	

	The person responsible for your treatment

	

	The date your section 3 began

	

Why am I in The Highfield Unit?
	[image: image3.jpg]

	You are in The Highfield Unit under section 3 of the

Mental Health Act 1983.
2 Doctors have seen and assessed you.
They think you have a mental disorder and you need to be in The Highfield Unit so you can be given treatment and care.

How long will I be in The Highfield Unit?
	[image: image4.jpg]

	You can be kept at The Highfield Unit for up to 6 months at first.
This is so that you can get the treatment you need. Staff will talk to you about your treatment.

	[image: image5.jpg]

	Staff will need to get a form signed by your doctor for you to leave the ward. The form will tell you how long you can leave the ward.

This is called Section 17 leave.
If you leave the ward and do not ask the staff you can be brought back.

What happens next?
	[image: image6.jpg]

	Staff will talk to you about your stay in hospital and what will happen.

Your doctor will tell you when they think you are well enough to leave The Highfield Unit.
If your doctor thinks you need to stay at The Highfield Unit for longer than 6 months, they can renew your section 3 for another 6 months, then for up to 1 year at a time after that.

What treatment will I be given?
	[image: image7.jpg]

	The staff looking after you will talk to you about any treatment they think you need.
After 3 months there are special rules about your medicine or drugs. If you do not want your medicine or drugs, or if you are too ill to say whether you want them, a doctor from another hospital will visit you. This doctor will talk to your doctor and professionals at The Highfield Unit and will decide what medicine or drugs can be given to you.

Unless it is an emergency, these are the only medicine and drugs that can be given to you without your agreement.

If staff think you may need some other special treatment, the rules will be explained to you and you will be given another leaflet like this one.

What if I want to leave The Highfield Unit?
	You can ask the staff to help you to write to the Hospital Managers at:

[image: image8.jpg]

Associate Hospital Managers

c/o Mental Health Act Administrator

Mental Health Act Office

Littlemore Mental Health Centre

Sandford Road

Littlemore

Oxford

OX4 4XN

Your nearest relative can also write to the hospital managers to say that they want you to leave The Highfield Unit.

You can ask the tribunal to say that you can leave The Highfield Unit.

What is the Tribunal?
	[image: image9.jpg]

	The tribunal is an independent group of people.

They decide if you should be allowed to leave The Highfield Unit.
They will have a meeting with you and staff from The Highfield Unit.
You can ask the Tribunal to say you can leave once in your first 6 months of being at The Highfield Unit, once in the second 6 months, then once every year you are kept at The Highfield Unit.

If your nearest relative asked the hospital managers for you to leave The Highfield Unit, but your doctor did not agree you should leave, your nearest relative can write to the tribunal within 28 days of being told this.

[image: image10.jpg]

If you want to apply to the Tribunal you can write to:

The Mental Health Review Tribunal

PO Box 8793

5th Floor

Leicester LE1 0BN

You can ask a solicitor to write to the Tribunal for you and help you.

The staff can give you the names of solicitors who can help you.

Letting your nearest relative know
	

	Your nearest relative will be informed that you are in The Highfield Unit on a section 3.

We have been told your nearest relative is
	

If you do not want this person to receive a copy of this leaflet, please tell your nurse or another member of staff.

Changing your nearest relative
	[image: image11.jpg]

	You may not want this person to be your nearest relative.

You can ask the court to change your nearest relative.

You can ask staff to help you.

Your letters
	

	You will get all letters sent to you.

You can send letters to other people unless they do not want a letter from you.

How do I complain?
	
We are here to listen to you.

(Tell us if you have had good service

(Or how to make a complaint

	We have a leaflet that tells you how to make a complaint.

Staff will give you a copy of the leaflet.

Further help and information
	If there is anything you do not understand about your care and treatment a member of staff will try to help you.
You can also get help from an independent mental health advocate.

An advocate is someone who can support you and speak up for you at any time.
If you would like an advocate, speak to the staff.

Staff can give you more information or get someone from the advocacy service to come and talk to you.
Please ask if you would like a copy of this leaflet for someone else.

Adapted from Department of Health (2008) Mental Health Act 1983 information leaflets.
