Orientation information for the Intranatal Theatre placement for student midwives

Cork University Maternity Hospital
Welcome to the Maternity Theatres!

This orientation pack is designed to help you to settle in during your theatre placement in CUMH. Hopefully this will be a valuable resource to you, providing you with information about:

· Mission Statement

· Multi-disciplinary Team on the ward

· Ward information and layout

· Ward Information

· Shift times

· Breaks

· The average day!

· Learning resources available on this area

· Learning objectives for the theatre placement

· Student Assessment & Important Criteria

· Reflective practice

· Sick Leave

· Abbreviations

· Hand hygiene

· Baby Security Tagging

· Emergency Telephone Numbers

· Important Telephone Numbers

Mission Statement

“Women, babies and their families are the centre of our service as we strive for excellence and innovation”

Multi-disciplinary Team on this ward include:

· Clinical Midwife Manager (C.M.M. III) Mary Quaid
· Clinical Nurse Manager (C.M.M. III) Lorraine O’ Connor
· Clinical Midwife Manager (C.M.M. II) Carmel Lehane
· A/ Clinical Midwife Manager (C.M.M. II) Phil O’ Mahony
· Staff Midwives & Staff Nurses (Who work full-time, part-time or flexi-time and rotate between day and night duty)

· Student Midwives (Undergraduate & Postgraduate)

· Clinical Placement Co-Coordinators (C.M.M. II) Breda Hayes, Geraldine Hayes
· Clinical Coordinator for Higher Diploma Midwifery- Fiona Kirby
· Clinical Skills Facilitators – CMM2 Katie Bourke and Staff Midwife Paulette De Foubert
· Anaesthetists

· Obstetricians

· Paediatricians

· Obstetric Registrars

· Paediatric Registrars

· Obstetric Senior House Officers (SHO)

· Obstetric Interns

· Paediatric Senior House Officers (SHO)

· Health Care Assistants

· Household Staff

· Porters

You will soon come to understand where everybody’s role fits in and how important every member of this multidisciplinary team is.

Ward Information

The theatres are located on the ground floor of CUMH. The theatre suite has four operating theatres; (two of which are used for caesarean births and two which are generally used for other gynaecological procedures). Some of the gynaecological procedures include hysteroscopy, total abdominal hysterectomy, vaginal repair/hysterectomy, laparoscopy for ectopic pregnancy, TVT or TOT for urinary incontinence and robotic procedures. Students can gain opportunities to advance airway management whilst on placement in theatre.
There is also a recovery room where women after a surgical procedure e.g. Caesarean section or ERPC can be looked after in a safe, closely observed environment prior to transfer back to the ward.
As a student midwife it is recommended that you observe and participate in the delivery of individualized and holistic woman centered care, alongside the registered midwives and nurses in theatre.
Theatre Recovery

Theatre recovery is located at the end of theatre concourse on the right when entering the area. You may be asked to help out in this area during the theatre placement, or you may be assigned to this area for specified periods of time where skills can be developed in the holistic care of a woman in the immediate post operative period including; airway management, vital signs (IMEWS), wound care, pain assessment and pain management care. In this area for women post caesarean section maternal infant bonding, skin to skin contact and infant feeding are developed.

Shift times: On first morning of placement present yourself in the theatre area at 8am dressed in theatre attire (blue scrubs only in theatre complex) with name badge insitu. Ensure shoes are covered and a theatre hat is on. No jewellery is permitted in theatre and hand washing must be adhered to.
The shifts vary depending on whether you are a post graduate student midwife or an under graduate student midwife.
-Post graduate student midwife: As per intranatal off duty.
- Under graduate student midwife: 08.00- 18.00 x3 shifts (Mon- Fri) to include time in recovery room.
Breaks: All shifts include a ‘break’, and it is important that you take your breaks. Break times include 20 minutes for morning break, 30 minutes for lunch and 20 minutes in the evening (dependant on shift worked). The main canteen is situated in the CUH campus which is accessible via a link corridor located near the main staff changing facility on 1st Floor. Alternatively you can use the main entrance at CUH and ask for directions at the reception desk. There is a staff dining area on 4 East and also within the intranatal area. This room has a staff fridge, microwave, toaster, kettle, vending machines, coffee machine, TV, Dining and Lounge area. Alternatively you can use the “Coffee Station” Café located on 1st floor CUMH.
The coffee & lunch breaks will be arranged at the discretion of the CMM 1/2/3 in the theatre. Break times will vary depending on the level on activity and daily case load of the area.
It is important that you change into the appropriate scrubs once leaving the theatre area, as per uniform policy.
The average day!!!

You will soon realise that birth is an unpredictable event. Babies tend to come when they’re ready which means that staff always have to be ready for any emergency which may arise at any time as well as the scheduled elective and semi elective list!!! So there is never really an average day - each day usually brings new experiences & challenges.

If you have a bad day…. approach your preceptor or another member of staff if you are feeling upset or unhappy during your time in theatre. There are many reasons that might trigger these feelings, but remember it is most important that you tell somebody. Please don’t hesitate to contact your CPC.

Women admitted to the Theatre

Women can be admitted to theatre for both elective and emergency procedures. Each day there are a number of elective caesarean sections as well as ERPC’s and gynaecological procedures scheduled. However there may be many other emergency scenarios that occur, such as; emergency caesarean section, perineal repair in theatre, trial of instrumental birth in theatre or other emergency situations which require surgical intervention.
Learning resources available on this area include:

· Skills for Midwifery Practice 3rd Eds.(Johnson & Taylor, 2010)

· Midwifery Practice Education Folders

· Desktop Midwifery education folder on PC desktops in clinical areas

· Nursing and Midwifery Board of Ireland (NIBI) Guidelines
· British National Formulary (B.N.F)

· Clinical Skills facilitator, Preceptors, CPCs & Clinical Coordinator

· Q Pulse Document Management System for CUMH policies & Guidelines- theatre folder

Learning objectives for the theatre placement:

Please review the clinical learning outcomes for theatre as per the learning outcomes for intranatal theatre available in the midwifery education folder on the desktop PC or on blackboard. Discuss these learning outcomes with the midwife preceptor and the CPC/ Clinical coordinator. . For under graduate students Year 2 & 3 skills such as; immediate care of the newborn, aseptic technique, IV Fluid administration(exposure), supporting a woman & her partner at CS, peri operative wound management may be achieved from core skills as well as blank skills to be achieved in competency booklet.
STUDENT ASSESSMENT AND IMPORTANT CRITERIA:
Students should review their Clinical Learning Outcome (CLO)/Competency books prior to commencing clinical placement. On commencing the placement it is expected that students can identify what they would like to achieve. The CPC/Clinical Coordinator will offer advice on what CLOs/Competencies are achievable in each clinical area.

The CLO/Competency Booklet must be available for review every day on placement. It is the responsibility of the student to arrange suitable interview times with the preceptor. The CPC should be contacted as soon as possible if there is a possibility that outcomes may not be achieved
Reflective practice:

The student must write a reflective account during the theatre placement. This should be completed prior to scheduled interview with the preceptor. Reflective notes form part of the assessment/interview process. This needs to be cosigned by your preceptor at participation level. It is suggested that you reflect on practice at the end of each shift to enhance your learning experiences.

Absenteeism

1st, 2nd and 3rd year B.Sc. Student Midwives,

Although you are not employees of the HSE, when you are absent from a clinical placement it is important that the HSP is aware of the absence. Absenteeism must be reported to the ward Manager or her deputy and the Senior Midwifery Manager on duty prior to the beginning of the shift. The student must follow the agreed format for sick leave reporting during theatre placement. However, reporting of absence when on placement in theatre must be to the delivery suite CMM2. Also inform your CPC (021- 4920732).
Please adhere to UCC and hospital guidelines for BSc Midwifery with regard to sick leave.
B.Sc. Internship/ Post Graduate Student Midwives,
As you are employees of the HSE the policy regarding notification of the HSP when absent from work applies to you.
Absenteeism must be reported to the ward Manager or her deputy and the Senior Midwifery Manager on duty prior to the beginning of the shift. However, reporting of absence when on placement in theatre must be to the delivery suite CMM2. The clinical Co-ordinator (021-4920735) or CPC (021- 4920732) must also be contacted. Please make every effort to give notice of absenteeism as changes are required to provide adequate cover in the clinical area. The night superintendents will deal with this between 20.00-08.00hrs. It is not acceptable to get a family member or friend to contact the hospital. Please refer to hospital orientation booklet for further information re hospital Absenteeism policy.

The student must follow the agreed format for sick leave reporting during theatre placement. However, reporting of absence must be to the delivery suite CMM2 as opposed to telephoning the theatre area.
Abbreviations: Acceptable abbreviations for the CUMH are available in the midwifery education shared folder in the intranatal area. As per CUMH policies and guidelines.
Hand hygiene: The student adheres to infection control guidelines for theatre and is aware of the importance of these, including standard precautions, asepsis in theatre, hand washing including surgical hand washing in theatre. Waste disposal and segregation of waste needs to be adhered to per hospital policy.
Baby Security Tagging:
Every baby prior to transfer to the wards should have a baby security tag applied to its ankle comfortably. Each tag will have a unique ID code number. Each midwife should attend a baby tagging training session to ensure that they are aware of how the kinder guard system operates.

All staff and students are obliged to read and understand the “Ward safety statement” located at the Midwives Station. All ward policies/ Protocols are also available at the Midwives Station and on the PC desktop.

Emergency Numbers

It is essential that you know the following emergency numbers

Fire Dial__22222___________

Cardiac Arrest Dial__22555___________

Dial 20799 Obstetric emergencies

By the end of the first day in each area, it is essential that you are capable of locating the following emergency equipment

Resuscitation Trolley

Located_________________

Resuscitare

Located_________________

Fire Hose Located_________________

Fire Extinguisher Located________________

Fire Panel Located________________

Fire Blanket Located_______________
Important Telephone Numbers

	Cork University Maternity Hospital
	021- 4920500

	Ward 2 East
	Ext: 20633

	Ward 2 South
	Ext: 20628

	Ward 3 East
	Ext: 20663

	Ward 3 South
	Ext: 20650

	Ward 4 South
	Ext: 20688

	Delivery Suite
	Ext: 20547/ 20548/ 20544

	Neo Natal Unit
	Ext: 20514/ 20515/ 20516

	High Dependency Unit
	Ext: 20553

	Admissions/ Emergency Room
	Ext: 20595/ 20596/ 20545

	Day Services
	Ext: 20563/ 20562

This Document is a guide only for your placement
Updated PD team 2014 July
