Patient Simulation: Post MI Life Adjustment
Sanjeev Desai
Notes for facilitators/simulators
Sanjeev Desai
Sanjeev is a 45-year-old IT consultant. Self-employed, works very hard, travelling all over the UK to advise companies on their information systems, sometimes has to work at short notice to troubleshoot problems, has his Blackberry available at all times including weekends. Born in India, lived here since he was in his early 20s. Happily married to Kiran who works with him, doing the admin for the business from home. 2 children, Mira (9) and Sanjay (12), both at private schools. Jay’s only interests in life are work and family.

Three weeks ago had an MI - sudden severe chest pain while working on a client’s computer system in an office in central Bradford. They dialled 999, he arrived at the hospital within about 2 hours and had thrombolysis with streptokinase. There were no complications and he was discharged after 8 days, with 2 weeks supply of medication. The cardiac rehab nurse has visited him at home and told him his BP is quite low, so his medication is just right and none of the doses need to be changed. He doesn’t exactly understand this but assumes they know what they are doing.

He has stopped smoking during the admission and is surprised to find he doesn’t crave cigarettes. He was told he should both work less intensely and take more exercise, and that he will get an appointment from the cardiac rehab service. He feels a bit odd physically, and wonders if it is related to stopping smoking or to the medication. He also feels completely shocked by the change in his life, and wonders whether he’ll be able to go on working hard enough to pay the children’s school fees, when he’ll be able to start driving again (they told him at the hospital, but he forgot to ask), and whether he’ll ever feel confident enough to make love to his wife again, and/or feel physically able to do it. At least he has private health insurance.

He has come to see the doctor to get an insurance form signed and arrange for repeat prescriptions. He hasn’t planned to talk to the doctor about how he is feeling.

Main focus points of scenario

· Recognising life-changing nature of common diagnoses
· Identifying and responding to patient’s ICE while also sorting out the medical and bureaucratic stuff
GP Trainee Briefing Sheet
Sanjeev Desai
Info on computer
 Age 45
· Very few recorded consultations

· No PMH

· No repeat medication on computer

· Last consultation 3 years ago, for diarrhoea after a holiday in India. Doctor had noted that he smoked 20 cigs/day and suggested Smoking Cessation clinic.

· 3 weeks ago: Scanned hospital discharge summary: Myocardial infarction, thrombolysed with Streptokinase, discharge medication Aspirin 75mgs/day, Atenolol 50 mgs/day, Ramipril 5mgs/day, Simvastatin 40mgs/day

· 4 days ago: Note by the on-call doctor: Message from cardiac nurse - visited, BP 108/72 on Ramipril 5mgs so don’t increase; told patient to make appt at surgery.

[image: image1][image: image2][image: image3]
Dr Maggie Eisner, Bradford, www.bradfordvts.co.uk

