Agenda Item X

[bookmark: _Hlk37929456][bookmark: _GoBack]MANCHESTER UNIVERSITY NHS FOUNDATION TRUST

	
	Report of:
	Professor Jane Eddleston, Joint Group Medical Director

	Paper prepared by:
	Ged Terriere, Guardian of Safe Working

	Date of paper:
	May 2020

	Subject:
	Quarterly report from Guardian of Safe Working
(Period January – March 2020)

	Purpose of Report:
	
Indicate which by (tick as applicable-please do not remove text)

· Information to note

· Support

· Accept

· Resolution

· Approval

· Ratify

	Consideration of
Risk against Key
Priorities
	Staff satisfaction and reputation of the Trust

	Recommendations
	That the HR Scrutiny Committee notes the content of this report

	Contact:
	
Name:

Tel:

	
Ged. Terriere

0161 701 6972

Report from the Guardian of Safe Working
Period January – March 2020

1. Background

The 2016 Terms and conditions of service for Junior doctors and Dentists in training introduced the role of the Guardian of Safe Working, (GoSW). The Guardian’s primary responsibility is to act as the champion of safe working hours for doctors in training and provide assurance to the Trust that doctors are safely rostered and that their working hours are compliant with the new terms and condition of service. As part of the above, the Guardian of Safe Working is required to submit a yearly, as well as quarterly report to the Board. This report relates to period 01 January to 31 March 2020.

The numbers of exception reports received and closed for period January 2018 – March 2020, as well as a comparison of the number of exception reports submitted for January – March 2020 against the same period in 2018 and 2019 are depicted in Appendix 1 and 2 respectively.

2. High level data

	Total number of doctors/dentists in training
	861

	Total number of doctors/dentists in training on 2016 TCS
	861

	Total number of exception reports raised
	131

	Amount of time available in job plan for Guardian to do the role
	15 hrs

	Admin support provided to the Guardian per week
	15 hrs

	Amount of job planned time for education supervisors
	0.25 PA

3. Exception Reports (January – March 2020)

	3.1
	Exception reports by specialty

	3.1.1
	Oxford Road Campus (ORC)

	Specialty
	No. of exceptions carried over from last report
	No. of exceptions raised in this quarter
	No. of exceptions closed
	No. of exceptions outstanding

	Acute Internal Medicine
	0
	7
	7
	0

	Care of the Elderly
	0
	3
	3
	0

	Endocrine
	0
	1
	1
	0

	Gastroenterology
	0
	40
	35
	5

	Respiratory
	0
	7
	7
	0

	Cardiology
	0
	3
	3
	0

	Renal Medicine
	0
	3
	3
	0

	Colorectal surgery
	0
	21
	19
	2

	Hepato-Pancreato-Biliary (HPB)
	0
	9
	9
	0

	Transplant
	0
	3
	3
	0

	Urology
	0
	1
	1
	0

	Vascular Surgery
	0
	2
	2
	0

	Trauma & Orthopaedics
	0
	1
	1
	0

	CAMHS
	0
	4
	4
	0

	Neonatal
	0
	1
	1
	0

	Total
	0
	
106

	99
	7

Comments regarding specific services

Gastroenterology
The number of exception reports from foundation doctors has remained high in this quarter. The GoSW has previously met with the clinical lead for the service regarding the experience of the foundation doctors within the Gastroenterology service and due to the continuing reported poor experience of the traines, felt that it would be helpful to also involve the Associate Medical Director for workforce for MRI (Mr Iain McInkintyre) and the Assistant Director of Workforce Projects for MRI(Mrs Alison Wake). All parties have been keen to find a solution to improve the trainees’ experience . Following further discussion led by the Associate Medical Director for workforce with the clinical Director and Associate Director for Medical Education, a rota has been produced to increase consultants’ presence on the wards aimed at increasing the level of support to the traineees. Junior doctors’ staffing level will also be closely monitored and recruitment of further staff is also being considered. An update will be provided in the next report.

Colorectal Service
Exception reports have been submitted by all 4 foundation doctors allocated to this specialty during the quarter. The reports relate primarily to working longer hours than planned due to high workoad. Meeting with the GoSW and the clinical lead has been delayed due to the focus around the Covid 19 pandemic. An update will be provided in the next report.

	3.1.2
	Wythenshawe, Trafford, Withington and Altrincham (WTWA)

	Specialty
	No. of exceptions carried over from last report
	No. of exceptions raised in this quarter
	No. of exceptions closed
	No. of exceptions outstanding

	Cardiology
	0
	2
	2
	0

	Care of the Elderly
	0
	6
	5
	1

	General Surgery
	0
	1
	1
	0

	Vascular Surgery
	0
	8
	8
	0

	ENT - Otolaryngology
	0
	8
	8
	0

	Total
	0
	25
	24
	1

Comments regarding specific services

ENT - Exception reports submitted identified heavy workload, particularly at the weekends which was resulting in one of the trainees working at time significantly longer that scheduled. The GoSW has discusssed this with both the trainee as well as the Clinical lead to gain a better understanding of the issues in the department. Following a review of the working arrangement, no further exception reports have been received since mid February. A Physician associate, who will also assist with the workload, is currently being recruited.

No action was required as the result of the other exception reports received from WTWA.

	3.2
	Exception reports by grade

	Grade
	No. of exceptions carried over from last report
	No. of exceptions raised in this quarter
	No. of exceptions closed
	No. of exceptions outstanding

	FY1/FY2
	0
	114
	106
	8

	CT1
	0
	0
	0
	0

	CT2
	0
	2
	2
	0

	ST1 - 2
	0
	4
	4
	0

	ST3 +
	0
	11
	11
	0

	Total
	0
	131
	123
	8

	3.3
	Exception reports by rota

	
	3.3.1
	ORC

	Rota
	No. of exceptions carried over from last report
	No. of exceptions raised in this quarter
	No. of exceptions closed
	No. of exceptions outstanding

	MRI General Medicine FY1
	0
	63
	58
	5

	MRI General Surgery FY1
	0
	36
	34
	2

	MRI Vascular Surgery
	0
	2
	2
	0

	RMCH CAMHS Core Trainee Rota
	0
	1
	1
	0

	RMCH - **CAMHS Senior New 2020
	0
	1
	1
	0

	RMCH CAMHS Senior ST3+
	0
	2
	2
	0

	St Mary's Neonates ST1-2
	0
	1
	1
	0

	Total
	0
	106
	99
	7

	3.3
	Exception reports by rota

	
	3.3.2
	WTWA

	Rota
	No. of exceptions carried over from last report
	No. of exceptions raised in this quarter
	No. of exceptions closed
	No. of exceptions outstanding

	General Surgery FY1
	0
	1
	1
	0

	Vascular Surgery
	0
	8
	8
	0

	General Medicine FY1
	0
	4
	3
	1

	General Medicine Jnr
	0
	2
	2
	0

	WTWA Respiratory Medicine Jnr
	0
	2
	2
	0

	ENT Snr
	0
	8
	8
	0

	Total

	0
	25
	24
	1

	3.4
	Exception reports by outcome

	Outcomes
	Number
	%

	Payment made
	81
	61

	Time in Lieu
	21
	16

	No Further action
	21
	16

	Request further information
	1
	0.7

	Awaiting review
	7
	5.3

	Total
	131
	100%

	3.5
	Exception reports by type

	Type
	No. exceptions report raised
	%

	Additional hours
	125
	95.4%

	Pattern
	3
	2.3%

	Service Support
	3
	2.3%

	Total
	131
	100%

	3.6
	Reasons for exception reports

	The main reasons identified for submission of exception reports were:

	Reasons
	Number

	High workload
	87

	Low staffing levels
	30

	Clinical reasons
	7

	Late starting/finishing ward rounds
	6

	Raising concern about rota
	1

	Total
	131

	3.7
	Breaches that attract a financial penalty

Fines are levied when working hours breach one or more of the following situations:
1. The 48 hour average working week.
2. Maximum 72 hours worked within any consecutive period of 168 hours.
3. Minimum of 11 hours continuous rest between rostered shifts.
4. Where meal breaks are missed on more than 25% of occasions.
5. The minimum non-residential on call overnight continuous rest of 5 hours between 22.00 – 07.00 hours.
6. The minimum 8 hours total rest per 24 hour non-resident on call shift
7. The maximum 13 hours shift length
8. The minimum 11 hours rest between resident shifts

A proportion of the fine, (with the exception of fines for breaks where payment is 100%), is paid to the GoSW as specified in the 2016 Terms & conditions of service (TCS). The TCS also specifies that the Junior Doctors’ Forum (JDF) is the body that decides how accrued monies are spent within the framework identified within the TCS.

2 fines were levied against the CAMHS services for breaches of the 5 hours continuous rest between 22.00 – 07.00 hrs in February.
As agreed at the Junior doctors’ Forum, funds of £2,973 accumulated in the GoSW’s fund has been used to support improvements to the facilities in junior doctors’ rest rooms across the Trust.

	3.8
	Hours monitoring exercises (for doctors on 2002 TCS only)

Hours monitoring of the CAMHs senior rota was commenced but as a result of changes resulted from Covid -19, has been stopped and deferred until further notice.

No monitoring exercise has been undertaken during this period at WTWA.

4. Work Schedule reviews

No work schedule review has been undertaken during this period.

5. [bookmark: _Hlk38485959]Locum bookings (Period 01/01/20 – 31/03/20)
	5.1 Locum bookings (Bank & Agency) by department

	Area
	Number of shifts requested
	Number of shifts worked
	No of hours requested
	Number of hours worked

	A&E
	1128
	482
	12476
	3895

	Medical Assessment
	0
	0
	0
	0

	Acute medicine
	497
	758
	4629
	6450

	Acute ICU
	7
	11
	52
	97

	Adult CRF
	16
	16
	54
	66

	Anaesthetics
	206
	102
	2086
	1019

	Burns and Plastics
	95
	127
	1038
	1417

	Cardiology
	61
	48
	639
	394

	Cardiothoracic Surgery
	150
	220
	1510
	2500

	Care of the Elderly Rehab
	345
	246
	2865
	1932

	Children’s Radiology
	14
	15
	171
	175

	Community Learning Disability Team Central
	9
	0
	48
	0

	Critical care
	23
	5
	230
	64

	CYTOLOGY - NON GYNAE
	0
	0
	0
	0

	Dermatology
	129
	99
	1065
	720

	Diabetes & Endocrinology
	20
	53
	176
	485

	ENT
	213
	153
	1844
	1210

	Gastroenterology
	352
	164
	4105
	1830

	General Medicine (Trafford)
	198
	149
	1953
	1398

	General Surgery
	262
	190
	2633
	1809

	Haematology
	132
	4
	1052
	33

	Healthy Young Minds
	165
	0
	1563
	0

	HISTOPATHOLOGY
	0
	0
	0
	0

	IMS Medical Outliers
	676
	138
	5886
	1156

	INRU (TGH)
	81
	20
	648
	152

	Maxillofacial
	16
	5
	202
	64

	Medical Staff Urgent Care
	499
	358
	4657
	3358

	Medical Staff- R Transplant
	42
	20
	813
	374

	Microbiology & Virology
	31
	38
	275
	355

	Neurology
	0
	3
	0
	32

	Neurophysiology
	17
	19
	85
	110

	NICU
	49
	44
	467
	415

	Not identified
	0
	0
	0
	0

	NW Vent Unit - Specialist Team
	0
	0
	0
	0

	Obstetrics & Gynaecology
	242
	125
	1907
	817

	CAMHS
	110
	19
	1137
	384

	Paediatric ICU
	0
	0
	0
	0

	Paediatrics services
	0
	0
	0
	0

	Renal medicine
	126
	77
	1065
	596

	Respiratory - Medics
	0
	0
	0
	0

	Resuscitation
	29
	20
	321
	233

	Rheumatology
	0
	1
	0
	24

	Specialty Medicine - Tertiary
	60
	110
	513
	1525

	Thoracic
	92
	86
	997
	749

	Trafford Medical Staff Urgent Care
	65
	252
	820
	3031

	Trafford UCC Medical Staff
	279
	2
	3493
	26

	Trauma & Orthopaedics
	480
	364
	4428
	3405

	Urology
	186
	147
	1919
	1562

	Vascular Surgery Medical Staff
	73
	50
	685
	486

	Wythenshawe x-ray
	25
	40
	149
	202

	COVID-19
	200
	0
	1859
	0

	Cytology
	0
	11
	0
	97

	Main X-ray
	7
	0
	60
	0

	Medical Staff - Acute Med
	31
	23
	268
	173

	Medical staff - other
	474
	406
	4642
	4178

	Paediatrics
	235
	202
	3097
	1987

	PICU
	274
	214
	2607
	1994

	Respiratory
	26
	4
	215
	13

	RMCH CAMS
	45
	60
	832
	1128

	Surgery
	47
	56
	603
	667

	Total
	8539
	5756
	84833
	54779

	5.2	Locum bookings (Bank & Agency) by grade

	Specialty
	Number of shifts requested
	Number of shifts worked
	Hours requested
	Hours worked

	Consultant
	2119
	1416
	18360
	11689

	Foundation (Y1)
	99
	59
	816
	511

	Foundation (Y2)
	230
	159
	2047
	1320

	StR 1-2 & Core Medical Trainees
	3457
	2350
	33359
	22385

	StR3+
	2261
	1638
	26686
	17503

	Specialty/Staff Grade doctors
	373
	134
	3565
	1371

	Total
	8539
	5756
	84833
	54779

	5.3	Locum bookings (Bank & Agency) by reason

	Reason
	Number of shifts requested
	Number of shifts worked
	Hours requested
	Hours worked

	Additional activity
	3129
	2364
	30466
	23037

	Annual leave
	70
	0
	651
	0

	Capacity & Demand
	82
	20
	720
	256

	Carer leave
	1
	0
	5
	0

	Covid 19 pressures
	202
	0
	1943
	0

	Maternity/Paternity leave
	50
	3
	466
	45

	Sickness
	240
	110
	2451
	1106

	Special leave
	10
	4
	92
	23

	Study leave
	2
	6
	22
	33

	Vacancy
	4689
	3249
	47475
	30280

	Winter pressures
	64
	0
	515
	0

	Total
	8539
	5756
	84833
	54779

Of the shifts undertaken by locums, 4373 (76%) were provided by bank staff and the remaining 1383 (24%) by agency staff.

6. Establishment figures and vacancies each month (Period 01/01/20 – 31/03/20)

Please note that the data below relates only to doctors in training and as such only provides part of the vacancy picture across the Trust.
Use of the Allocate software for rosters across MFT will also enable the number of vacancies for non-training grade doctors to be captured and included in this report once full roll out of the software has been undertaken.

	[bookmark: _Hlk39651834][bookmark: _Hlk39652018]6.1
	Oxford Road Campus

	Specialty
	Grade
	Establishment
	Vacancies

	
	
	
	Jan
	Feb
	Mar

	Academic
	Foundation Year 2
	2.0
	0
	0
	0

	ACCS Anaesthetics
	Specialty Training Level 1/2: CT2
	4.0
	0
	0
	0

	ACCS EM
	Specialty Training Level 1/2: CT1
	3.0
	0
	0
	0

	ACCS ICM
	Specialty Training Level 1/2: 2
	4.0
	0
	0
	0

	ACCS Medicine
	Specialty Training Level 1/2: CT1
	3.0
	0
	0
	0

	Acute Internal Medicine
	Foundation Year 1
	2.0
	0
	0
	0

	
	SpR/Speciality Trainee Level 3+
	5.0
	0
	0
	0

	Anaesthetics
	Foundation Year 2
	2.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	39.0
	1
	2
	2

	Audio-vestibular Medicine
	SpR/Speciality Trainee Level 3+
	2.0
	0
	0
	0

	Cardiology
	Foundation Year 1
	1.0
	0
	0
	0

	
	SpR/Speciality Trainee Level 3+
	7.0
	0
	0
	0

	Cardiothoracic Surgery
	Foundation Year 1
	1.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	3.0
	2
	3
	3

	Chemical Pathology
	SpR/Specialty Trainee Level 3+
	2.0
	0
	2
	2

	Child and Adolescent Psychiatry
	SpR/Specialty Trainee Level 4+
	10.0
	3
	1
	1

	Clinical Genetics
	SpR/Specialty Trainee Level 3+
	5.0
	0
	2
	2

	Clinical Radiology
	SpR/Specialty Trainee Level 3+
	15.0
	2
	1
	1

	Core Anaesthetics Training
	Specialty Training Level 1/2: ST1
	3.0
	0
	0
	0

	
	Specialty Training Level 1/2: ST2
	2.0
	0
	0
	0

	Core Medical Training
	Specialty Training Level 1/2: CT1-3
	18.0
	6
	3
	3

	Core Psychiatry Training
	Specialty Training Level 1/2: CT1
	1.0
	0
	0
	0

	
	Specialty Training Level 1/2: CT2
	4.0
	0
	0
	0

	Core Surgical Training
	Specialty Training Level 1/2: CT1-3
	16.0
	3
	2
	2

	Dental Core Training
	Dental Core Training
	17.0
	0
	0
	0

	Dental Public Health
	Dental SpR/Specialty Trainee Level 3+
	1.0
	0
	0
	0

	Emergency Medicine
	Foundation Year 2
	12.0
	0
	0
	0

	
	Specialty Training Level 1/2: GP
	7.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	15.0
	0
	0
	0

	Endocrinology and Diabetes Mellitus
	Specialty Training Level 1/2: GP
	1.0
	0
	1
	1

	Gastroenterology

	SpR/Specialty Trainee Level 3+
	5.0
	1
	0
	0

	
	Foundation Year 1
	3.0
	0
	0
	0

	
	Specialty Training Level 1/2: GP
	1.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	3.0
	0
	0
	0

	General Medicine
	Foundation Year 1
	14.0
	0
	0
	0

	
	Specialty Trainee Level 1 /2: GP
	1.0
	0
	0
	0

	General Practice
	Non-Foundation Year 2: GP
	16.0
	0
	0
	0

	General Psychiatry
	Foundation Year 1
	3.0
	0
	0
	0

	
	Foundation Year 2
	4.0
	0
	0
	0

	General Surgery
	Foundation Year 1
	12.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	10.0
	2
	1
	1

	
	Foundation Year 2
	1.0
	0
	0
	0

	Genitourinary Medicine
	Foundation Year 2
	1.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	4.0
	0
	0
	0

	Geriatric Medicine
	Specialty Training Level 1/2: GP
	1.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	4.0
	1
	0
	0

	
	Specialty Training Level 1/2: GP
	1.0
	0
	0
	0

	Haematology
	SpR/Specialty Trainee Level 3+
	9.0
	0
	0
	0

	Histopathology
	Foundation Year 2
	1.0
	0
	0
	0

	
	Specialty Training Level 1/2: ST1
	8.0
	0
	1
	1

	
	SpR/Specialty Trainee Level 3+
	6.0
	0
	1
	1

	Immunology
	SpR/Specialty Trainee Level 3+
	1.0
	0
	1
	1

	Intensive Care Medicine
	SpR/Specialty Trainee Level 3+
	12.0
	0
	1
	1

	Maxillofacial Radiology
	Non-Dental SpR/ Specialty Trainee Level 3+
	1.0
	0
	0
	0

	Medical Microbiology
	Specialty Training Level 1/2: ST1
	1.0
	0
	1
	1

	
	SpR/Specialty Trainee Level 3+
	5.0
	0
	0
	0

	Neurosurgery
	SpR/Specialty Trainee Level 3+
	2.0
	0
	0
	0

	Nuclear Medicine
	SpR/Specialty Trainee Level 3+
	2.0
	0
	0
	0

	Obstetrics and Gynaecology
	Foundation Year 2
	2.0
	0
	0
	0

	
	Specialty Training Level 1/2: GP
	6.0
	0
	0
	0

	
	Specialty Training Level 1/2: ST1
	1.0
	0
	0
	0

	
	Specialty Training Level 1/2: ST2
	1.0
	0
	0
	0

	
	Speciality Training level 3+
	2.0
	0
	1
	1

	Ophthalmology
	Foundation Year 2
	1.0
	0
	0
	0

	
	Specialty Training Level 1/2: CT2
	1.0
	0
	0
	0

	
	Specialty Training Level 1/2: ST2
	1.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	17.0
	0
	0
	0

	Oral and Maxillofacial Surgery
	SpR/Specialty Trainee Level 3+
	4.0
	0
	0
	0

	Oral Medicine
	Non-Dental SpR/ Specialty Trainee Level 3+
	1.0
	0
	0
	0

	Oral Rehab/Head & Neck Fellowship
	Non-Dental SpR/ Specialty Trainee Level 3+
	1.0
	0
	0
	0

	Oral Surgery
	Non-Dental SpR/ Specialty Trainee Level 3+
	3.0
	0
	0
	0

	Orthodontics
	Non-Dental SpR/ Specialty Trainee Level 3+
	1.0
	0
	0
	0

	Otolaryngology
	SpR/Specialty Trainee Level 3+
	4.0
	0
	0
	0

	Paediatric and Perinatal Pathology
	SpR/Specialty Trainee Level 3+
	2.0
	0
	0
	0

	Paediatric Cardiology
	SpR/Specialty Trainee Level 3+
	1.0
	0
	0
	0

	Paediatric Dentistry
	Non-Dental SpR/ Specialty Trainee Level 3+
	2.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	3.0
	0
	0
	0

	Paediatric Emergency Medicine
	Foundation Year 2
	1.0
	0
	0
	0

	
	Foundation Year 2
	1.0
	0
	0
	0

	Paediatric Surgery
	SpR/Specialty Trainee Level 3+
	8.0
	1
	1
	1

	Paediatrics
	Specialty Training Level 1/2: GP
	3.0
	0
	0
	0

	
	Specialty Training Level 1/2: ST1
	2.0
	0
	0
	0

	
	Specialty Training Level 1/2: ST2
	20.0
	0
	0
	0

	
	SpR/Specialty Trainee ST3+
	47.0
	2
	3
	3

	Paediatrics
	Foundation Year 2
	2.0
	0
	0
	0

	Plastic Surgery
	SpR/Specialty Trainee Level 3+
	1.0
	0
	1
	1

	Rehabilitation Medicine
	SpR/Specialty Trainee Level 3+
	2.0
	1
	1
	1

	Renal Medicine
	Foundation Year 1
	2.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	8.0
	0
	1
	1

	Respiratory Medicine
	Foundation Year 1
	1.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	3.0
	0
	0
	0

	
	Foundation Year 2
	1.0
	0
	0
	0

	Restorative Dentistry
	Dental SpR/Specialty Trainee Level 3+
	3.0
	0
	0
	0

	
	Other SpR/Specialty Trainee Level 3+
	2.0
	0
	0
	0

	Rheumatology
	SpR/Specialty Trainee Level 3+
	3.0
	0
	0
	0

	
	Foundation Year 2
	1.0
	0
	0
	0

	Trauma and Orthopaedic Surgery
	Foundation Year 1
	3.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	7.0
	0
	0
	0

	Urology
	Foundation Year 1
	3.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	2.0
	0
	0
	0

	Vascular Surgery
	Foundation Year 1
	3.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	3.0
	0
	0
	0

	Grand Total
	
	540.0
	25
	31
	31

	6.2
	Wythenshawe Hospital site

	Specialty
	Grade
	Establishment
	Vacancies

	
	
	
	Jan
	Feb
	Mar

	Academic
	Foundation Year 2
	2.0
	0
	0
	0

	ACCS Anaesthetics
	Specialty Training Level 1/2: CT2
	4.0
	0
	0
	0

	ACCS EM
	Specialty Training Level 1/2: CT1
	3.0
	0
	0
	0

	ACCS ICM
	Specialty Training Level 1/2: 2
	4.0
	0
	0
	0

	ACCS Medicine
	Specialty Training Level 1/2: CT1
	3.0
	0
	0
	0

	Acute Internal Medicine
	Foundation Year 1
	2.0
	1
	0
	0

	
	SpR/Speciality Trainee Level 3+
	5.0
	0
	0
	0

	Allergy
	SpR/Specialty Trainee Level 3+
	2.0
	0
	0
	0

	Anaesthetics
	SpR/Specialty Trainee Level 3+
	23.0
	1
	0
	0

	Cardiology
	Foundation Year 1
	2.0
	0
	0
	0

	
	Specialty Training Level 1/2: GP
	1.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	6.0
	0
	1
	1

	Cardiothoracic Surgery
	SpR/Specialty Trainee Level 3+
	3.0
	2
	2
	2

	Chemical Pathology
	SpR/Specialty Trainee Level 3+
	2.0
	0
	0
	0

	Clinical Radiology
	Specialty Training Level 1/2: ST1
	2.0
	0
	2
	2

	
	SpR/Specialty Training
	9.0
	1
	0
	0

	Core Anaesthetics Training
	Specialty Training Level 1/2: CT1
	2.0
	0
	0
	0

	
	Specialty Training Level 1/2: CT2
	5.0
	0
	0
	0

	Core Medical Training
	Specialty Training Level 1/2: CT1
	12.0
	0
	0
	0

	
	Specialty Training Level 1/2: CT2
	16.0
	5
	6
	6

	Core Surgical Training
	Specialty Training Level 1/2: CT1
	12.0
	0
	0
	0

	
	Speciality Training Level 1 / 2: CT 2
	4.0
	0
	1
	1

	Dental Core Training
	Dental Core Training
	17.0
	0
	0
	0

	Emergency Medicine
	Foundation Year 2
	5.0
	0
	0
	0

	
	Specialty Training Level 1/2: GP
	5.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	7.0
	0
	0
	0

	
	Foundation Year 1
	1.0
	0
	0
	0

	Endocrinology and Diabetes Mellitus
	Specialty Training Level 1/2: GP
	2.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	4.0
	0
	0
	0

	Gastroenterology

	Specialty Training Level 1/2: GP
	2
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	3.0
	0
	0
	0

	General Medicine
	Foundation Year 1
	4.0
	0
	0
	

	General Practice
	Non-Foundation Year 2: GP
	16.0
	0
	0
	0

	General Psychiatry
	Foundation Year 1
	3.0
	0
	0
	0

	
	Foundation Year 2
	4.0
	0
	0
	0

	General Surgery
	Foundation Year 1
	8.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	7.0
	0
	0
	0

	Genitourinary Medicine
	SpR/Specialty Trainee Level 3+
	1.0
	0
	0
	0

	
	Foundation Year 1
	6.0
	0
	0
	0

	Geriatric Medicine
	Specialty Training Level 1/2: GP
	6.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	6.0
	0
	0
	0

	Histopathology
	SpR/Specialty Trainee Level 3+
	4.0
	1
	1
	1

	Intensive Care Medicine
	Foundation Year 2
	1.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	10.0
	5
	4
	4

	Liaison Psychiatry
	Foundation Year 2
	1.0
	0
	0
	0

	Medical Microbiology
	SpR/Specialty Trainee Level 3+
	1.0
	0
	0
	0

	Obstetrics and Gynaecology
	Foundation Year 2
	2.0
	0
	0
	0

	
	Specialty Training Level 1/2: GP
	3.0
	0
	0
	0

	
	Specialty Training Level 1/2
	3.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	8.0
	0
	0
	0

	Old Age Psychiatry
	Foundation Year 1
	1.0
	0
	0
	0

	
	Foundation Year 2
	1.0
	0
	0
	0

	Oral and Maxillofacial Surgery
	SpR/Specialty Trainee Level 3+
	2.0
	0
	0
	0

	Orthodontics
	Dental SpR/Specialty Trainee Level 3+
	3.0
	0
	0
	0

	Otolaryngology
	SpR/Specialty Trainee Level 3+
	2.0
	0
	0
	0

	Paediatrics
	Foundation Year 2
	2.0
	0
	0
	0

	
	Specialty Training Level 1/2: ST1-2
	5.0
	0
	1
	1

	
	Specialty Training Level 1/2: GP
	5.0
	0
	0
	0

	
	Specialty Training Level 3: ST3
	8.0
	0
	0
	0

	Pathology
	Foundation Year 2
	1.0
	0
	0
	0

	Plastic Surgery
	SpR/Specialty Trainee Level 3+
	13.0
	3
	2
	2

	Plastic Surgery (Hand Surgery)
	SpR/Specialty Trainee Level 3+
	1.0
	0
	0
	0

	Rehabilitation Medicine
	SpR/Specialty Trainee Level 3+
	1.0
	0
	0
	0

	Renal Medicine
	Foundation Year 1
	1.0
	0
	0
	0

	Respiratory Medicine
	Foundation Year 1
	4.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	8.0
	0
	0
	0

	Rheumatology
	SpR/Specialty Trainee Level 3+
	2.0
	0
	0
	0

	Stroke Medicine
	Foundation Year 1
	1.0
	0
	0
	0

	Trauma and Orthopaedic Surgery
	Foundation Year 1
	4.0
	0
	0
	0

	
	Foundation Year 2
	1.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	4.0
	0
	0
	0

	Urology
	Foundation Year 1
	2.0
	0
	0
	0

	
	SpR/Specialty Trainee Level 3+
	2.0
	0
	0
	0

	Vascular Surgery
	Foundation Year 1
	3.0
	0
	1
	1

	Grand Total
	
	321.0
	19
	21
	21

7. Summary

Implementation of the 2016 contract has been undertaken in phases. The remaining group of trainees on the ‘old’ contract transferred to the 2016 contract in February 2020. However, it was not expected that this would lead to an increase in the number of exception reports as the trainees involved were more senior and from experience to date, less likely to exception report.

131 exception reports were submitted during this quarter, with below than average numbers being submitted in March. The reasons for this are not clear.

The majority of reports received in the quarter are associated with high workload resulting in additional hours being worked. Payment for the additional hours was agreed in 61% of cases. Foundation doctors submitted the highest number (87%) of exception reports.

The highest number of exception reports in this period has been submitted by trainees within Gastroenterology and Colorectal services at ORC. Gastroenterology, in particular is an area of concern as the number of exception reports submitted has remained high over the last 6 months. Action taken to improve matters is outlined on page 4 of this report.

In comparison to the previous quarter, the number of vacant posts for trainees at WTWA has remained unchanged. There has however been a slight increase in the number of vacancies at ORC. Core Medical training at ORC and Intensive Care Medicine at WTWA have been the groups with the most vacancies in the quarter.

Within the new Terms and Conditions of service for doctors and dentists in training, there is a requirement for trainees to have 8 hours rest per 24 hour on call period, 5 of which should be continuous between 22.00 – 07.00 hours. The 2 fines levied in February against CAMHS resulted from a breach of the continuous rest period. Whilst the situation has improved following action taken by the department of ensuring the availability of a second doctor on call, there is still a risk that on occasions a breach will occur. The GoSW has raised this as an area of concern at the last meeting of the GoSWs from the North West. No immediate solutions were identified to this issue. There has also been liaison of the GoSW at MFT and the GoSW for the Lead employer for trainees about this. The latter intends to raise this as an area of potential concern in his report to the Board for St Helens and Knowsley NHS Trust.

Exception reports continue to provide useful information regarding day to day pressures in service delivery and access to educational sessions.

Appendix 1

Total number of exception reports submitted each month and number closed at the end of the month (Period January 2018 – March 2020)

	Month
	Total number of exception reports raised
	Total number of exception reports closed at time of report

	January 2018
	55
	53

	February 2018
	37
	37

	March 2018
	27
	21

	April 2018
	23
	22

	May 2018
	21
	21

	June 2018
	24
	24

	July 2018
	11
	9

	August 2018
	59
	48

	September 2018
	60
	39

	October 2018
	60
	49

	November 2018
	36
	35

	December 2018
	23
	17

	January 2019
	72
	64

	February 2019
	45
	36

	March 2019
	45
	35

	April 2019
	27
	17

	May 2019
	67
	52

	June 2019
	35
	31

	July 2019
	49
	46

	August 2019
	62
	45

	September 2019
	91
	77

	October 2019
	94
	93

	November 2019
	22
	21

	December 2019
	44
	41

	January 2020
	55
	55

	February 2020
	49
	48

	March 2020
	27
	20

	Total
	1220
	 -

Graphical representation of exception reports submitted from January 2018 – March 2020

Appendix 2

Comparison of number of exception reports submitted for January - March 2020 against the same period in 2018 and 2019.

Table 2

	Date
	Jan 2018
	Jan 2019
	Jan 2020
	Feb 2018
	Feb 2019
	Feb 2020
	March 2018
	March
2019
	March
 2020

	Number of Exception Reports
	55
	72
	55
	37
	45
	49
	27
	45
	27

Graphical representation of exception reports by specialty
No. of exceptions closed	
Cardiology	Care of the Elderly	General Surgery 	Vascular Surgery	ENT - Otolaryngology 	2	5	1	8	8	No. of exceptions outstanding	
Cardiology	Care of the Elderly	General Surgery 	Vascular Surgery	ENT - Otolaryngology 	1	

Graphical representation of exception reports by grade
No. of exceptions closed	
FY1/FY2	CT1	CT2	ST1 - 2	ST3 +	106	0	2	4	11	No. of exceptions outstanding	
FY1/FY2	CT1	CT2	ST1 - 2	ST3 +	8	

Graphical representation of exception reports by outcome	
Payment made	Time in Lieu	No Further action	Request further information	Awaiting review 	81	21	21	1	7	

Graphical representation of exception reports by type
Graphical representation of exception reports by type	
Additional hours	Pattern	Service support	125	3	3	

Graphical representation of reasons for exception reports	
High workload	Low staffing levels	Clinical reasons	Late starting/finishing ward rounds	Raising concern about rota	87	30	7	6	1	

Graphical representation of exception reports submitted from Jan 2018 - March 2020
2018	
43101	43132	43160	43191	43221	43252	43282	43313	43344	43374	43405	43435	43466	43497	43525	43556	43586	43617	43647	43678	43709	43739	43770	43800	43831	43862	43891	55	37	27	23	21	24	11	59	60	60	36	23	72	45	45	27	67	35	49	62	91	94	22	44	55	49	27	2019	43101	43132	43160	43191	43221	43252	43282	43313	43344	43374	43405	43435	43466	43497	43525	43556	43586	43617	43647	43678	43709	43739	43770	43800	43831	43862	43891	2020	43101	43132	43160	43191	43221	43252	43282	43313	43344	43374	43405	43435	43466	43497	43525	43556	43586	43617	43647	43678	43709	43739	43770	43800	43831	43862	43891	5	

Graphical representation of above data
Jan	
2018	2019	2020	55	72	55	Feb	
2018	2019	2020	37	45	49	March	
2018	2019	2020	27	45	27	

Graphical representation of exception reports by specialty
No. of exceptions closed	
Acute Internal Medicine	Care of the Elderly	Endocrine	Gastroenterology	Respiratory	Cardiology	Renal Medicine	Colorectal surgery	Hepato-Pancreato-Biliary (HPB)	Transplant	Urology	Vascular Surgery	Trauma 	&	 Orthopaedics	CAMHS	Neonatal	7	3	1	35	7	3	3	19	9	3	1	2	1	4	1	No. of exceptions outstanding	
Acute Internal Medicine	Care of the Elderly	Endocrine	Gastroenterology	Respiratory	Cardiology	Renal Medicine	Colorectal surgery	Hepato-Pancreato-Biliary (HPB)	Transplant	Urology	Vascular Surgery	Trauma 	&	 Orthopaedics	CAMHS	Neonatal	5	2	

Page 22 of 22

