Doncaster and Bassetlaw NHS Foundation Trust

Department of Podiatric Surgery

PATIENT INFORMATION SHEET

	topic
	5th Metatarsal Deformity (tailor’s bunion)

	Procedure
	Lesser metatarsal osteotomy - W5910

	
	[image: image1.jpg]

[image: image2.jpg]

	AIMS OF SURGERY
	To reduce pain, deformity and prominent bone on the outside of the foot
To reduce callous / corn formation

	advantages of THIS OPERATION
	Effective at reducing prominence and pain

	SPECIFIC RISKS of THIS OPERATION
	Feeling of joint stiffness 5%
Toe does not touch ground (floating toe) 5%
	Non-union of bone (bone does not knit together)

Fixation problems (with the screws/pins)

Mild occasional Joint pain - 15% fracture

	OVERVIEW
	

	Operation time
	Usually between 30 to 45 minutes

	Incision placement / stitches
	Usually on side of the tailor’s bunion joint and with absorbable stitches where possible

	Procedure
	The fifth metatarsal bone on the outside of the foot is cut and reset/realigned

	Fixation
	A wire or screw is used to hold the bone cut together. You will not notice these and they do not usually need to be removed

	Will I have plaster?
	This is occasionally required.

	Is this a Day Procedure?
	Yes, you can usually go home the same day

	Estimated time off work
	Non-manual work approximately 4-6 weeks

Manual work 6-8 weeks

	INDICATIONS FOR The procedure
	Tailors’ bunion deformity and/or associated under-riding 5th toe / pain/bursitis from prominent joint
Difficulty with shoe fit despite wearing sensible footwear

	ALTERNATIVE TREATMENTS
	Manage your symptoms by altering activity levels, using painkillers and anti inflammatories, changing footwear (including bespoke), joint injection therapy and using an insole or orthotic foot support (The use of insoles / orthoses or toe splints has not been shown to correct toe deformity).

	Patient Reported outcomes
	20 patients were reviewed 2 years after their surgery. All patients were satisfied with the results of their operation.

	GENERAL RISKS OF SURGERY
	The general risks of foot surgery are outlined in the Pre-operative Information Booklet which is provided in addition to this leaflet

YOU SHOULD READ THIS LEAFLET IN CONJUNCTION WITH THE PREOPERATIVE INFORMATION BOOKLET

	MORE INFO By:
	1 Speaking with your consultant or one of his team

2 Reading the information provided

Surgery to correct Tailors’ Bunion by metatarsal osteotomy
The operation can be performed comfortably under a Local Anaesthetic block, which is achieved by either a series of injections around the Ankle, or an injection behind your Knee. You will be fully awake during the operation and will be able to feel touch, pressure and vibration, but you will not feel any pain. If you do not wish to consider having the operation performed whilst still awake, or your Consultant does not feel this is the best option for you, you will be offered Local Anaesthetic with sedation or General Anaesthesia. If this is the case then you may need to be referred to a different surgical team to facilitate this and your consultant will be happy to discuss with you further.

The operation takes about 30-45 minutes although you will be in the Day Surgery unit for some time before the surgery and afterwards, to allow you an opportunity to rest post operatively. You must have a competent adult at home for the first day and night after surgery. This allows us to be sure you will be safe for the first night.

First 2-4 days

· This is the time you are likely to have most pain but you will be given painkillers to help. You must rest completely for 2-4 days.

· You will be able to stand and take weight carefully (using crutches) after the operation, but you must rest, with your feet up, as much as possible.

· You should restrict your walking to going to the bathroom and when getting about use your crutches in the way you were shown.

· You can get about a little more after 3 days.

One week after surgery

· You may need to attend for your foot to be checked and re-dressed.

· You may start to do a little more within pain limits. An increase in Pain may mean you are doing too much.

Two weeks after surgery

· Sutures will be removed if necessary.

· You will not need a bandage or crutches any longer and can get the foot wet.

· You will be asked to start wearing trainer type shoes.

Between 2-6 weeks after surgery

· The foot starts to return to normal and you can return to shoes(6-8 weeks).

· The foot will still be quite swollen especially at the end of the day.

· You may require a review appoint at 4-6 weeks

· You may return to work but may need longer if you have an active job

· You may return to driving if you can perform an emergency stop. You must check with your insurance company before driving again.

· Whilst normal activity will be resumed, sport should be avoided.
Between 8-12 weeks after surgery

· The foot should continue to improve and begin to feel normal again.

· There will be less swelling.

· Sport can be considered after 3 months depending on your recovery.
Six months after surgery

· You will have a final review between 3- 6 months following surgery.

· The swelling should now be slight and you should be getting the full benefit of surgery.

Twelve months after surgery

· The foot has stopped improving with all healing complete.

Please note, if a complication arises, recovery may be delayed
[image: image3.png]

N:\Information Sheets\TAILORS BUNION.doc – 19.05.11

