[image: image1.jpg]Sherwood Forest Hospitals m

NHS Foundation Trust

KINGS MILL HOSPITAL

[image: image3.png]

[image: image4.png]

 [image: image5.png]

STUDENT ODP WELCOME PACK

[image: image6.jpg]Quality forall

Welcome

Welcome to Kings Mill Hospital which is part of the Sherwood Forest Hospitals NHS Foundation Trust

We are the main acute hospitals Trust providing high quality healthcare services for people in and around Mansfield, Ashfield, Newark, Sherwood and parts of Derbyshire and Lincolnshire.

Consistently rated as an excellent performer, we are committed to providing the best possible patient care. To maintain our excellent clinical standards we focus heavily on ensuring our dedicated staff and volunteers have the best support and training available to continually improve services.

We can boast waiting times for treatment that are consistently shorter than the national average, and patients are beginning to enjoy even more state-of-the-art facilities thanks to our £320m redevelopment scheme.

About the Trust

Sherwood Forest Hospitals became a Foundation Trust on the 1st February 2007 and runs King’s Mill and Newark Hospital, as well as providing services at Mansfield Community Hospital. Established in 2001, bringing together hospitals from two other Trusts, Sherwood Forest Hospitals Trust is the main acute service provider in Central Nottinghamshire.

King's Mill Hospital (KMH)

· Major hospital within Trust.

· 583 beds.

· Western area of Central Nottinghamshire.

Newark General Hospital (NGH)

· Small District General Hospital.

· 91 beds and 24 hour local A&E Service.

· Eastern area of district.

We are currently building a brand new £320million super hospital on the King’s Mill site as well as making significant improvements to Mansfield Community and a £7m investment at Newark Hospital. The new hospital is due for completion in March 2011 and will transform the way acute services are provided in central Nottinghamshire.

It will revitalise the local NHS by building a modern hospital to provide excellent services. It will allow us to work much more effectively with our partners in the health community, such as GPs, Adult Social Care & Health Department and the ambulance service.

The project includes:

· A new women and children’s unit

· A state of the art fast track diagnostic and treatment centre

· New training facilities

· A high-tech informatics system providing up-to-the minute information to patients and staff

· More beds and clinics dedicated to the elderly

· 50 per cent of beds having their own rooms

· Better designed wards

· More car parking spaces

The Operating Department

Welcome to the Operating department at Kings Mill Hospital. We hope your allocation to the department will be a valuable and interesting part of your ODP education.

There are many opportunities for you to become involved in the care of our patients. These include circulating within an operating room, working as part of a scrub team, caring for the patients’ pre operatively in the reception area and anaesthetic room and post operatively in the recovery room. Our care extends to the care of parents and carers when they accompany children to the department.

You will be supernumerary to the departmental staff in the department and will work under direct supervision throughout your placement.

The theatres care for over 16,000 patients per year. The patients are admitted under the care of surgeons from several different specialties. The patients may be adults or children undergoing elective or emergency procedures.

Philosophy of Care

Anyone entering this department will be treated as an individual, whatever their needs, whether they are patient, visitor or member of staff.

Patients can be assured that their dignity, confidentiality and safety will be maintained at all times and they will be cared for by highly qualified, caring staff who are continually updating their knowledge and skills.

This multidisciplinary team provide Individual care in a safe environment while adhering to Health & Safety and Risk Management Standards. The staff are highly motivated and are encouraged to continue their personal and professional development.
Visitors will be greeted by a friendly member of staff, who will guide them in the right direction.

Students and members of staff will be welcomed into a learning environment with emotional support from updated staff using evidence based practice.
Department Staffing

The Manager for the Operating Department is also manager for the Day Case Unit which incorporates the ophthalmic unit, Critical Care Unit and Pre-op assessment.

The Department Leader has wide and varied responsibilities within the department and division for strategic and operational planning, development and management.

A senior Operating Department Practitioner is in post as an Anaesthetic Team Leader. Her responsibilities include the monitoring of Student Operating Department Practitioners.

A Senior Operating Department Practitioner plans, monitors, teaches and assesses ODP students on placement.

A nurse is employed as a Clinical Educator with varied responsibilities which include the teaching of student nurses and ODPs.

The department is monitored and controlled on a day to day basis by a department coordinator. This role is sometimes taken by the Department Leader or a suitably experienced member of staff in the department.

.

The department staff work in teams linked to specific surgical specialities. Each theatre suite has a primary specialty but also has other specialties for some lists. Each team is made up of different staff groups and has a Team Leader. More information about the teams can be found later in this booklet.

There is over 120 full and part time staff working in the department.

Over 30 Operating Department Practitioners (ODPs) work in the department. They have undertaken a 2 year training programme which has led to a City and Guilds or an NVQ Level 3 qualification in Operating Department Practice or have completed a 2 year diploma course in Operating Department Practice. Some nurses have achieved a level 3 ODP qualification in addition to their nursing qualification.

The recovery area is staffed by nurses and ODPs. While working in the department you will work for part of your allocation in the recovery room.

We have several Assistant Nurse Practitioners in post. In addition to their usual duties they are being or have been trained to act in the scrub assistant role. We have appointed 2 ANPs into the recovery room where they will be trained to take their own case load of post operative patients.

The department is staffed at night by one nurse, one care assistant and 2 ODPs who provide cover for the main theatres and anaesthetic support for the Obstetric unit and the resuscitation department when required. Recovery staff provide an on call system and an additional theatre team is on-call if it becomes necessary to open a second theatre.

The theatre teams are supported by Theatre Support Workers. Most have achieved or are working towards their Level 3 in Perioperative Care (Surgical Support) or Anaesthetic /.PACU Support. Theatre Support Workers also assist in the holding bay, anaesthetic room and post anaesthetic recovery area and are involved in the transfer of patients to and from the wards

The resource team consists of 3 staff members who coordinate the supplies and equipment within the department.

The reception to the operating department staffed by 2 receptionists who work between 08.30 and 18.00 Monday to Friday. They supply clerical assistance and communication throughout the department.

Other Learners

Student Operating Department Practitioners gain their clinical experience in the department. Their academic base is at Sheffield Hallam University
Paramedic students from either Sheffield Hallam University or EMAS gain a 2 week clinical experience in theatres

Nursing students from either Nottingham or Lincoln Universities gain clinical experience in the department

All newly appointed Theatre Support Workers are required to train for the Level 3 QCF/NVQ diploma in perioperative support
Physiotherapy students, midwifery students, radiography students and other nursing students spend time in the department as part of their training.

Medical students are attached to surgical or anaesthetic firms and they also attend and work in the department.

Department Profile

There are 8 operating suites in use in the main block at Kings Mill Hospital each with its own anaesthetic, scrub, preparation and sluice rooms. In the Day Case Unit, there are 4 operating suites. One of these is exclusively used for ophthalmic surgery and one almost exclusively for ENT and Maxillo Facial surgery. In addition one theatre in the main block is used several times per week for minor procedures.

We have a holding bay in the main theatres where patients are initially checked into the department.

The specialties covered are-

· Elective orthopaedics,

· Trauma,

· General,

· Vascular,

· Colorectal,

· Breast,

· Ear, nose and throat,

· Maxillo facial,

· Gynaecological

· Genito urinary

· Ophthalmic
· Emergency.

There are 2 recovery rooms. One is located in the main theatre and one in the Day Case Theatre. The recovery bays are prepared with monitoring equipment to ensure that patients are well monitored in the immediate post operative period.

Obstetric surgery is undertaken in the obstetric unit which is in the women’s & children’s centre. There are 2 operating rooms plus ancillary area in the obstetric unit. Registered Scrub and Anaesthetic staff are provided from the main theatres and the obstetric unit provide theatre support staff.
Store rooms are situated throughout the department to supply the theatres, recovery and anaesthetic rooms as required.

A Study and tutorial area is available for the use of all staff in the department.

The resource department is located in the department.

Coffee rooms and a kitchen are located in the units for all staff to take breaks.

Staff have been identified to take on the role of link for Health and Safety issues within the department following the retirement of the previous link person. Training is planned for the earliest opportunity but in the meantime we are in regular contact with other Health and Safety representatives and the Trust Health and Safety Advisor.

The department has named link persons for manual handling, Basic Life Support and infection control.

The Trust safeguarding links are Jane Freezer (adult) and Jo Wain
 (Paediatric patients)

We work closely with the sterile services unit (SSD) on site who care for and sterilize the instruments and drapes required for surgery. A visit to this department may be arranged during your training.

The department also supplies anaesthetic support to other areas outside the main department – ECT, obstetrics, A & E, OPD and the wards as necessary.

When X rays are required a radiographer attends the department, as does the plaster room staff, audiology staff and clinical illustration staff as required.

Estates staff and staff from MEMD visit the department to repair or maintain equipment and the fabric of the building as required

Newark Hospital
Al least one week of your training will be spent at Newark hospital which is situated approximately 26 miles away from Kings Mill Hospital. This hospital has 2 operating rooms and ancillary rooms. The patients cared for in these theatres all require elective procedures

The specialties covered are-

· Elective orthopaedics,

· General,

· Podiatry

· Ophthalmic

· Gynaecological

· Genito urinary

Shift Patterns

The operating department is open 24 hours a day 7 days a week.

Elective (planned) operating is currently scheduled to take place between 09.00 and 12.30 and 14.00 and 17.30. During the week there are several ‘all day lists where the staff involved plan and arrange breaks appropriately around the planned operating. A fully staffed operating theatre is available at all times to care for patients requiring emergency surgery. Before and following surgery the theatres, recovery and ancillary areas need to be cleaned, checked and prepared to ensure a safe environment to give quality care to all patients.

The earliest a day shift may start is 08.00. This shift may finish at any time after 13.00. The longest day shift lasts until 18.00 (9.5 hours)

Afternoon shifts usually start at 13.00. The longest afternoon shift lasts until 21.00 (7.5 hours)

The shifts worked in the post anaesthetic recovery area are different to those worked in the operating suites. These shifts are appropriate for the preparation of the area and the times when the patients require care following completion of surgical interventions.

Night shift is from 21.00 until 08.00. As well as on duty staff there an on call team is available if needed.

Meal breaks are of 30 minutes duration and may be taken in the department or outside. Time is allowed for changing when leaving the department for meal breaks. Tea breaks of approximately 10 minutes are taken in the department and organised within the individual clinical areas.

Your off duty will consist of four nine hour shifts (08.00- 17.00 hrs) inclusive of a 30 minute lunch break. Reflective time is allocated for 3.5 hours per week and negotiated between yourself, the CPC and your clinical mentor.

Theatre etiquette

Talking

The last sense to go when a patient is having general anaesthetic is hearing. It is therefore vital that we remember this when we are in the anaesthetic room. We keep quiet until the patient is asleep. If you need to go into the anaesthetic room when a patient is in there, wait at the window until someone beckons you to enter.

Asking questions /passing messages

You may ask questions of any member of the theatre team medical, registered practitioners or support staff– if they don’t know the answer they usually will know someone who does

If you need to pass on a message to the scrub team or ask a question this must always go through the scrub assistant. He or she is the only one who can assess if it is a good time to interrupt the operating surgeon.

Confidentiality

This is the cornerstone of our practice. Please remember this when talking when patients are awake i.e. under spinal or regional anaesthetic. Do not talk about other patients in their presence.

Do not use the telephone in the holding bay or in any area where patients may overhear to discuss patients. This will also apply when discussing patients using the Vocera communication system

Remember also that patients are in various stages of recovering from anesthetics in the recovery area and there is limited space between bed spaces therefore be conscious of what you are saying in that area

Mobile phones

Mobile phones must not be used in the operating theatres. Their use must be limited to the coffee rooms during breaks and lunchtime

Concerns or Incidents

If, while on placement, a student has concerns about any area of care/practice clinical or none clinical it should be reported. Initially to the list Coordinator or CPC/Clinical Educators On the student board in theatre there is a copy of the document ‘concerns raised by students in Clinical Practice’ (SFHT 2014) to refer to if it needs to be taken further. The student should also make themselves familiar with the trust Whistleblowing policy which can be accessed through the Trust Intranet (If this is difficult to access please talk to a member of staff)

Any incidents, causes for concern or accidents must also be reported using the Datix system.

Your Placement

The following information will be provided to you on your first day with us.

	STUDENT NAME :

MENTOR :

PLACEMENT CO-ORDINATOR :

CLINICAL EDUCATOR :

What you can expect from us.

· You will receive an induction into your work/placement area to ensure you are familiar with the environment and are able to practice safely.

· You will discuss your learning needs and outcomes at the beginning of the placement.

· A safe and healthy environment will be provided to facilitate and meet individual learning needs.
· During your placement you will be allocated a mentor to work alongside you in the different specialties that you will cover. The mentor will be a qualified practitioner who will assist and support you during your clinical placement.

· Your mentor will assess your performance and help you gain your competencies needed to develop your clinical skills.

· You will receive supervision during your placement practice.

· You will be a valued member of the multidisciplinary team during your placement, and can expect support from all of the staff.

· We will listen to your feedback about your placement and will respond to any issues raised sensitively

What we expect from you.

· We expect you to arrive on time for your planned placement and any other activity identified by your mentor/placement co coordinator.
· We expect you to follow agreed shift patterns and be available when tutorials or assessments are planned
· Shift patterns will be agreed 2 weeks in advance and deviations may only be made following discussion with your CPC or mentor (emergency situations will be addressed appropriately)
· We expect you to ensure that your mentor is aware of your learning outcomes for your placement and specific learning needs.

· We expect you to act in a professional manner at all times.

· We expect you to dress in accordance with the trusts uniform policy.

· You should also inform your CPC/ mentor/placement co coordinator if you are unwell and not able to attend your placement.

· We expect you to maintain and respect confidentiality at all times. This applies to patients, their records and discussions between the multi disciplinary team.

· We would like you to raise any issues regarding your placement with your mentor / placement co coordinator and we will endeavour to help correct or address them.

· You must take responsible for your own actions and are legally and professionally responsible for undertaking duties outside your role as a student ODP.

FINALLY
This is your placement and all the staff hope that your placement is positive and helps you gain the necessary knowledge and skills to become a competent and skilled practitioner. Any questions or feedback on your placement would be very grateful, please feel free to talk to myself or write with your comments positive or negative all be dealt with in confidence.

ALL THE BEST WITH YOUR TRAINING

General Information

Telephone number 01623 622515 Extension 3700.

Bleep System (in hospital)
· Dial 77 and listen for tone then enter bleep number of the person you require

· This is followed by another tone and the extension number is dialled

· Listen for a third tone and replace handset when your request has been accepted

· For Cardiac arrest or Emergency Dial 2222

· State type of Emergency Cardiac arrest and location, Fire or Security Alert

If reporting sick please inform the department Coordinator as soon as possible who will inform Caroline Robinson - Clinical Placement Coordinator, Angela Ball - Clinical Educator, Tracey Jacks – Anaesthetic Team Leader OR This is in addition to the requirements of the university.

Everyone must change into theatre scrub suits on arrival. Clean scrub suits must be worn each day. Theatre scrub suits must not be worn outside the Operating department. (Uniform Policy 2007)

Nail varnish and false nails must be removed and only a minimum of jewellery (wedding rings and I pair of stud earrings) may be worn. (Uniform Policy 2005)

All staff will be ‘bare below the elbows’ in accordance with the Trust policy

Students may be required to share a locker for the duration of their allocation. Padlocks must be provided by the student.

Students on Placement will be given a card which gives access to the main theatres and day case theatres. This must be returned to Mrs Ball at the completion of your placement.

National Guidelines and Trust Policy Documents:

· Principles of safe practice in operating theatres

· Health & Safety Policies

· COSHH Regulations
· Universal precautions

· Data Protection Act

Useful Resources:

Internet

The association of anaesthetists of Great Britain and Ireland- www.aagbi.org.uk
The College of Operating Department Practitioners- www.codp.org.uk
The Association of Perioperative Practice- www.afpp.org.uk
www.gov.uk/doh
Electronic Journals
Technic: Journal of College of Operating department Practice
Journal of Hospital Infection

Professional Nurse

Evidence Based Practice

The Theatre Teams

	Manager
	Mrs. S. Baxter

	Department Leaders
	Mrs. D. Guzdz

Mrs A. Bird

	
	

	Clinical Educator
	Mrs. A. Ball

	Clinical Learning Facilitator/ CPC

Anaesthetic Team Leader SODP

	Miss CM Robinson

Mrs T Jacks

	Resource Co-ordinator

Post Anaesthetic Recovery Room

	Mrs. M. Riley

T/L Mrs. C. Wythes-Liddle

	
	

	ENT, Max Fax & Day Case Unit
	T/L Mrs. J. Broughton

Mrs M.Moore

	G.U, Gynae and maternity Theatre
	T/L Mr A.Moss

	
	

	General,:Colo – rectal and breast & Emergency Surgery

	Mr B Gillicker

	Elective Orthopaedics
	T/L Miss. J. Cairns

	Trauma Orthopaedics
	T/L Mrs. J Wheater

	Nights
	T/L Mr. D. Kerry

The new Day Case theatre suites will be staffed by teams from the main theatres and staff trained in theatre practice from the Day Case Unit and Ophthalmic team.

CONTACTS

Caroline Robinson

TEL 01623 622515 EXT 3717, 3700, 3701, 3707
caroline.robinson@sfh-tr.nhs.uk
Angela Ball

TEL 01623 622515 EXT 3717, 3700, 3701, 3707or via vocera

angela.ball@sfh-tr.nhs.uk

Tracey Jacks

TEL 01623 622515 EXT 3700

tracey.jacks@sfh-tr.nhs.uk

Student ODP Induction

Name ……………………………………………

Name ………………………………………… (Student)

(A copy of this completed will be returned to the student and the original maintained in the department

INDUCTION CHECKLIST
AIM – On completion of the induction process you will be capable of undertaking your role in a safe and effective manner with any training/development needs identified and agreed as part of the personal development plan.

OBJECTIVES – To ensure you understand what is expected of you; familiarize yourself with the Trust including policies and procedures, the local working environment.

1. Introduction to the workplace

(To be covered on day one of the placement)

	
	Date and Sign

	Introduction to other members of staff.

	

	Allocation of mentor/coordinator.

	

	Tour of the department and other work areas which will be involved in your placement.

	

	Fire alarms, exits, equipment and fire evacuation procedures and emergency procedures.

	

	How to report accidents to yourself and others.

	

	Health and safety including infection control.

	

	Manual handling procedures and policies.

	

	Telephone and bleeps – use and location.

	

	Safe keeping of property.

	

	Confidentiality.

	

	Collection of personal mail.

⁭
	

	Access to intranet and e mail.

	

2. Placement responsibilities.

(To be covered on day one of the placement)

	
	Date and Sign

	Hours of work

	

	Reporting sickness or leave

	

	Outline of duties

	

	Behavioural Standards

	

	Performance standards/competencies

	

3. Trust and local policies and procedures.

(To be completed during first 2 weeks of placement)

	
	Date and Sign

	Location of and access to reference books, policies and standards:

	

	Risk control policies and procedure manual,

	

	Accident reporting,

	

	Health and safety,

	

	Infection control,

	

	Needle stick injuries,

	

	Fire regulations and procedures,

	

	Confidentiality/data protection/security,

	

	Human resources.

	

4. Hospital –

 To be completed during first 2 weeks of placement

	
	Date and Sign

	Tour of Hospital

	

	Wards

	

	Library

	

	Catering

	

	Obstetric Unit

	

	Day Case Ward

	

	A & E

	

	Occupational Health

	

	Path Lab

	

	Education Centre

	

	SSD

	

	Chapel

	

5. Training needs identified and actions.

To be completed during first 2 weeks of placement

	
	Date and Sign

	Manual Handling Theory

	

	Manual Handling Practical

	

	BLS Practical Assessment

	

	Sharps safety tutorial (Mrs Ball)

	

I can confirm that an induction has been completed and all the topics have been discussed and understood.

Student…………………………………………………………(Date)………………

Placement Coordinator / Mentor…………………………(Date)………………..

PAGE
2
ACB/CR 2014

