Rota MH09 Ravenscraig IRH FY2_ST Psychiatry

Rota calculations:

 2 SAS Grades work on this rota in addition to the trainees who cover between them Tuesday & Thursday Long Days, and 1 in 8 Long Day weekends each. When the SAS Grades work their Long Day weekends they do not work the Tuesday / Thursday Long Days (and they are worked by the trainees).

1. Nights - All nights are shared amongst the 8 trainees. 32/8 = 4 weeks of nights each.

1. Monday and Wednesday Long days = 32 x 2 = 64 / 8 = 8 Monday and Wednesday Long Days per each of the 8 trainees over 32 weeks.

1. Tuesday and Thursday Long Days - As above, the SAS Grades cover these unless they are working their Long Day weekend. This means that over a 32 week period, 4 Tuesday and 4 Thursday Long days were required to be covered amongst the 8 trainees. 8 / 8 = 1 Long Day (shown in rota as a Thurdsay)

1. Long Day weekends - out of 32 long day weekends each of the 2 SAS Grades cover 1:8 weekends. 32 - 8 = 24. 24/8 = 3 Long Day weekends per each of the 8 trainees over 32 weeks.

Glasgow Health Board, Ravenscraig / IRH, Psychiatry, MH09 Proposed Aug 15, STR, Resident. No monitoring.

Band 1B (Based on template only)
Steps through the banding flowchart:
 - New Deal Compliant
 - Average work 48 hours a week or less
 - Work pattern is a full shift, partial shift or hybrid
 - Less than 1/3 of duty hours outside 7am to 7pm Mon-Fri (.255) and less than 1 weekend in 4 (1 in 4.57)

Riddell Formula Calculations
Prospective cover for: Duties outside normal hours.

Leave: STR - 65 days/annum for 8 doctors = 520 days/annum

Total leave to be covered for the group = 520 days/annum
Between 8 doctors this is 65 days/annum each (13 wks/annum each)

Number of hours in a leave week = 40 (the hours in the normal working week)
For every leave day in the pattern, 08:00 hours has been added to the duty and work hours
(This figure is a fifth of the hours in a leave week)
Riddell hours = (Wkly hrs*52 - Hol Wks*Hrs in leave wk)/(52-Hol wks)
Riddell duty hours = (2833.12*52 - 13 * 2400)/(52 - 13) = 2977.5 = 49:38
Riddell work hours = (2662.5*52 - 13 * 2400)/(52 - 13) = 2750 = 45:50

New Deal Analysis

	Item
	Actual
	Target
	Comments

	Average weekly hours of duty
	49:38
	60:52
	

	Average weekly hours of work
	45:50
	56:00
	

	Longest duty (Partial)
	12:30
	16:00
	

	Longest duty (Full Shift)
	12:30
	14:00
	

	Shortest off duty
	11:30
	08:00
	

	Longest 'off duty' period
	76:00
	62:00
	

	Next longest 'off duty' period
	76:00
	48:00
	

	Maximum consecutive duty days
	 7
	13
	

	62+48 hr. breaks every 28 days
	OK
	
	

	Ave tot rest wkday (Partial)
	03:15
	03:02
	(25% of out of hours duty)

	Ave tot rest wkend (Partial)
	03:15
	03:04
	(25% of out of hours duty)

	% of duties with adequate rest
	 100
	75
	

European Working Time Directive Analysis

	Item
	Actual
	Target
	Comments

	Average weekly hours of work
	46:32
	48:00
	Calculation as per CEL 14(2009)

	Average hours (before adjustments)
	47:13
	
	

	Starting each Monday, a 35 hour continuous rest in 7 days or a 59 hour continuous rest in 14 days
	OK
	
	

	11 hrs continuous rest in any 24 hour period
	OK
	
	

Availability of normal days (Based on template only)

Template work pattern

	Wk
	Mon
	Tue
	Wed
	Thu
	Fri
	Sat
	Sun

	1
	B: Long day
09:00 21:30
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	2
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	B: Long day
09:00 21:30
	B: Long day
09:00 21:30
	B: Long day
09:00 21:30

	3
	Zero Hours
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	4
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	B: Long day
09:00 21:30
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	5
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	6
	A: night
21:00 09:30
	A: night
21:00 09:30
	A: night
21:00 09:30
	A: night
21:00 09:30
	Zero Hours
	
	

	7
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	8
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	A: night
21:00 09:30
	A: night
21:00 09:30
	A: night
21:00 09:30

	9
	Zero Hours
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	10
	B: Long day
09:00 21:30
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	11
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	B: Long day
09:00 21:30
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	12
	A: night
21:00 09:30
	A: night
21:00 09:30
	A: night
21:00 09:30
	A: night
21:00 09:30
	Zero Hours
	
	

	13
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	14
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	A: night
21:00 09:30
	A: night
21:00 09:30
	A: night
21:00 09:30

	15
	Zero Hours
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	16
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	17
	B: Long day
09:00 21:30
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	18
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	B: Long day
09:00 21:30
	Stnd Day
09:00 17:00
	B: Long day
09:00 21:30
	B: Long day
09:00 21:30
	B: Long day
09:00 21:30

	19
	Zero Hours
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	20
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	21
	A: night
21:00 09:30
	A: night
21:00 09:30
	A: night
21:00 09:30
	A: night
21:00 09:30
	Zero Hours
	
	

	22
	B: Long day
09:00 21:30
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	23
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	A: night
21:00 09:30
	A: night
21:00 09:30
	A: night
21:00 09:30

	24
	Zero Hours
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	25
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	B: Long day
09:00 21:30
	Stnd Day
09:00 17:00
	
	

	26
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	B: Long day
09:00 21:30
	B: Long day
09:00 21:30
	B: Long day
09:00 21:30

	27
	Zero Hours
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	28
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	B: Long day
09:00 21:30
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	29
	A: night
21:00 09:30
	A: night
21:00 09:30
	A: night
21:00 09:30
	A: night
21:00 09:30
	Zero Hours
	
	

	30
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

	31
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	A: night
21:00 09:30
	A: night
21:00 09:30
	A: night
21:00 09:30

	32
	Zero Hours
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	Stnd Day
09:00 17:00
	
	

Template normal working days

	Normal Week
	Start
	End
	Rest
	Hours
	Num of Diary Cards
	Ave Start
	Ave End
	Ave Rest
	Ave Hours

	Mon
	09:00
	17:00
	00:00
	08:00
	0
	00:00
	00:00
	00:00
	00:00

	Tue
	09:00
	17:00
	00:00
	08:00
	0
	00:00
	00:00
	00:00
	00:00

	Wed
	09:00
	17:00
	00:00
	08:00
	0
	00:00
	00:00
	00:00
	00:00

	Thu
	09:00
	17:00
	00:00
	08:00
	0
	00:00
	00:00
	00:00
	00:00

	Fri
	09:00
	17:00
	00:00
	08:00
	0
	00:00
	00:00
	00:00
	00:00

Template on call duties

	Name
	Intensity
	Resident
	Start
	End
	Rest
	Hours
	Num of Diary Cards
	Ave Start
	Ave End
	Ave Rest
	Ave Hours

	A: night
	Partial Shift
	Yes
	21:00
	09:30
	03:15
	12:30
	0
	
	
	
	

	B: Long day
	Full Shift
	Yes
	09:00
	21:30
	00:00
	12:30
	0
	
	
	
	

New Deal / WTR Footnote

This Full / Partial Shift rota has been checked and complies with the limits of the New Deal Contract for Training Grade Doctors.

On-going compliance relies on start and finish times being adhered to, natural breaks being achieved as per HDL 2003_10 during the Full Shifts and all other New Deal limits being met.

During the Partial Shifts, 25% of the out of hours time is required as rest and should be achieved on at least 75% of occasions.

This rota also complies with the limits of the Working Time Regulations, including the 48 hour working week.

Riddell is included for all leave.

Daniel MacDonald
Programme Director
Tel: 07818012167
Email: daniel.macdonald@scotland.gsi.gov.uk

16th July 2015.

