	Women’s and Children’s Health Network TERM DESCRIPTION
RMO - Plastic Surgery

	[image: image1.emf]
[image: image2.png]

Term Description - Plastic Surgery RMO

This document is designed to provide important information to junior doctors regarding a particular rotation. It is best regarded as a clinical job description and should contain information regarding the:

· Casemix and workload,

· Roles & Responsibilities,

· Supervision arrangements,

· Contact Details,

· Weekly timetable, and

· Learning objectives.

The Term Description may be supplemented by additional information such as Clinical Protocols which are term specific. Term Supervisors should have considerable input into the content of the Term Description and they are responsible for approving the content. In determining learning objectives, Supervisors should refer to the Australian Curriculum Framework for Junior Doctors (ACFJD). The Term Description is a crucial component of Orientation to the Term however it should also be referred to during the Mid Term Appraisal and End of Term Assessment processes with the junior doctor.
	FACILITY
	Women’s and Children’s Hospital

	TERM NAME
	Plastic Surgery

	TERM SUPERVISOR
	Dr Michelle Lodge

	
	

	ACCREDITED TERM FOR
	NUMBER

CORE/ELECTIVE

DURATION

PGY 1

PGY2

1
elective
12 weeks

	OVERVIEW OF UNIT OR SERVICE

Include outline of the role of the unit, range of clinical services provided, case mix etc.
	Plastic Surgery
The Plastic Surgery Unit at the WCH cares for children with elective and emergency problems. In addition to general plastic surgery, particular areas of interest include:

· congenital hand problems

· brachial plexus injury

· breast anomalies
· ear reconstruction

· vascular malformations

· hand trauma (fractures, tendon and nerve injuries, amputations)

· facial trauma (lacerations)

· skin lesions

· scar management

We are also closely associated with the Burns Unit at the WCH.

	REQUIREMENTS FOR COMMENCING THE TERM:

Identify the knowledge or skills required by the JMO before commencing the Term and how the term supervisor will determine competency
	Completion of a recognised Australian University medical degree or completion of an overseas medical degree and the Australian Medical Council requirements. This provides basic medical knowledge, skills and attitudes to develop for postgraduate training.
All TMOs working with children must complete the Paediatric Neurological Assessment package within the first 4 weeks of commencing work at WCH.

	ORIENTATION

Include detail regarding the arrangements for Orientation to the Term, including who is responsible for providing the Term Orientation and any additional resource documents such as clinical policies and guidelines required as reference material for the junior doctor.
	On the first day of the new rotation the JMO will receive a morning orientation. The Unit Orientation will be provided by the Registrar.

The WCH TMO Handbook will be provided to all JMOs.

	JUNIOR DOCTOR’S CLINICAL RESPONSIBILITIES AND TASKS

List routine duties and responsibilities including clinical handover
	Ward based clinical activities under the supervision of Trainee surgeon Registrars and Consultant.
Attending ward rounds daily on week days and on weekends as rostered
Clinical duties would include admission of patients, 0n-going review and assessment of patients and discharge preperation. Organisation of imaging and pathology tests. Organisation of discharge procedures, and consultation by, or referral to, other medical and allied medical staff.
Documenting progress and decisions in the case notes

History and examination of inpatients and those patients being admitted via pre-admission clinic.
Transmission of information re patients medical history etc to registrars especially when pertinent to surgery management.
Liaison with staff members including physiotherapy, occupational therapy and social work.
Good communication with nursing staff regarding patient management
Assisting in theatre will also be available.

The RMO will also be part of the surgical after hour’s roster. Attending outpatient clinics and assessing patient in A&E and reporting to the registrar, performing simple surgical procedures under supervision

	SUPERVISION

Identify staff members with responsibility for Junior Doctor Supervision and the mechanisms for contacting them, including after hours. Contact details provided should be specific for that Term.
	IN HOURS
Registrars (trainee surgeons) and consultant surgeons.

	
	AFTER HOURS
The RMO will be part of the after-hours surgical rotation.

Registrar or consultant on call. Switchboard has contact details.

	UNIT SPECIFIC TERM OBJECTIVES*

The Term Supervisor should identify the knowledge, skills and experience that the junior doctor should expect to acquire that are specific to the Term. This should include reference to the attached ACFJD.

*Generic term objectives should also be noted on the attached ACFJD document.

Both Unit specific and generic term objectives should be used as a basis of the mid and end of Term assessments.

	CLINICAL MANAGEMENT

By the end of the term the intern should

· Be able to elicit symptoms and signs in plastic surgery patients and present effective, concise clinical summaries of patients

· Be able to recognise and treat common post-operative problems;

 Wound Haematoma

 Pain

 Atelectasis

 DVT

 Chest Infection

 Urinary Tract Infection

 Wound Infection

· Be able to suture simple wounds

· Be able to apply plaster splints

· Be able to competently take blood, insert intravenous cannula
· Be able to insert urinary catheters

· Be able to change dressings, remove sutures etc
· Order and interpret radiological investigations appropriately and accurately

· Be using and interpreting laboratory tests appropriately

· Assess patients in A&E and accurately report to Registrar

RMOs who have achieved the above and who are interested in developing surgical skills may also learn
· Simple surgical procedures under supervision such as nail bed repairs
· Debride and suture lacerations

· Harvest and inset of split skin and full thickness skin grafts

	
	COMMUNICATION
Effective communication is vital for patient management and inter-professional multi-disciplinary care.
Presentation of patients to other health care professional will be required.
Empathetic communication with patients and their relatives is expected. Providing clear and honest information to the patient and relatives in relation to their illness and the consent process for invasive procedures. Understanding the impact of illness on the entire family dynamic. Understanding good communication requires good listening and time, less jargon and diagrams. Communication may require an interpreter.

Understanding loss and bereavement and the difficulties and skills of breaking bad news will be demonstrated.

Communication in a teaching setting, possibly with in-service lectures to nursing staff will be an opportunity to both learn and learn to teach.
The special circumstances of the paediatric Plastics patient will be explored with the help of the multidisciplinary team.
The importance of open disclosure will be discussed, and the factors likely to lead to complaints will be understood and the appropriate procedures in response to complaints will be understood.

The importance of accurate, legible timely documentation in the patient care will be expected.

 Prescribing with information for the patient and careers will be understood and the legal aspects of prescribing.

The critical importance of clinical handover particularly in the surgical patient will be understood.
Please familiarise yourself with the After hours Paging and Escalation Pathway and Communication Protocol for WCH and Surgical Teams. These can be found on the Intranet.

	
	PROFESSIONALISM
Communication with respect in a full integrated team of multidisciplinary health professionals will be required.

Understanding physical and cognitive disability limit access to health care and makes assessment more challenging. Some of the plastics patients that the intern will meet have long term disabilities and chronic illness.

Provide health care in a culturally sensitive setting and non-discriminating setting.
Understanding the legal requirements of being a doctor and respecting patient privacy, & confidentiality.

Understanding that health care is a finite resource.

Time management for care of the patient and the doctor.

The schedule and workloads can become stressful. If that is to occur and you are not coping, please contact your term supervisor to discuss the matter with them.

	EDUCATION

Detail learning and education opportunities and resources available to the junior doctor during the Term. Formal education opportunities should also be included in the unit timetable below.
	The RMO is expected to attend Surgical teaching weekly 12.30-13.30 on Fridays

The RMO can also integrate into the registrar learning program in plastic surgery. This includes weekly lectures (Thursday lunch times), and there are tutorial, on Monday and Thursday and a quartly audit and a quarterly radiology audit.
In addition, the general education activities that all WCH TMOs are expected to engage with regularly are the Monday Medical Round and the Wednesday Grand Round.

	TIMETABLE

The timetable should include term specific education opportunities, Facility wide education opportunities e.g JMO education sessions, ward rounds, theatre sessions (where relevant), inpatient time, outpatient clinics etc. It is not intended to be a roster but rather a guide to the activities that the JMO should participate in during the week.

SAT

SUN

MON

TUE

WED

THU

FRI

AM

Ward round
Tutorial
Plastics OPD
Ward round
There are theatre lists on Tuesday, Wednesday, Thursday and Friday according to which week, attend after finishing ward work
Ward round
Dressing Clinic
There are theatre lists on Tuesday, Wednesday, Thursday and Friday according to which week, attend after finishing ward work
Ward round
Consultant ward round Tutorial Plastics OPD

There are theatre lists on Tuesday, Wednesday, Thursday and Friday according to which week, attend after finishing ward work
Ward round
There are theatre lists on Tuesday, Wednesday, Thursday and Friday according to which week, attend after finishing ward work
Medical Round
Theatre list continues
Grand Round
Surgical Teaching 12:30-13:30
PM

	PATIENT LOAD:

Average number of patients looked after by the junior doctor per day
	

	OVERTIME

Average hours per week
	ROSTERED
3-5 hours

	UNROSTERED
Occasional

	ASSESSMENT AND FEEDBACK
Detail the arrangements for formal assessment and feedback provided to junior doctor during and at the end of the Term. Specifically, a mid-term assessment must be scheduled to provide the junior doctor with the opportunity to address any short-comings prior to the end-of-term assessment.
	RMOs are given informal feedback regularly by the supervising Consultant and a formal assessment will be completed at the end of the term by the term supervisor in consultation with other staff.

Term Assessment

It is the Junior Doctor’s responsibility to make an appointment with their supervisor to discuss their term assessment. The assessment will cover clinical skills, team dynamics and communication with the patients and families. The term supervisor will then complete an end-of-term online assessment form and the MEO (Natalie Michael) will send this completed document to the Junior Doctor for their record.

Mid-Term Assessment
It is desirable and recommended that the RMO will have a planned mid-term discussion with their supervisor.

If there are any performance concerns during the term these will be raised and also notified to the DCT (Dr David Everett), who will oversee any actions such as a performance improvement plan.

	ADDITIONAL INFORMATION
	Nil

	TERM DESCRIPTION DEVELOPED ON
	November 2013

	TERM DESCRIPTION VALID UNTIL
	November 2014

	DUE FOR REVIEW ON
	November 2014

*********ATTACH RELEVANT CHECKLIST FOR ACFJDs TO THIS TERM DESCRIPTION*******
[image: image3.emf]
National Term Description

Neurosurgery/

Craniofacial
WCH

CLINICAL MANAGEMENT

Safe Patient Care

Systems

 FORMCHECKBOX

Works in ways which acknowledge the complex interaction between the

healthcare environment, doctor & patient

 FORMCHECKBOX

Uses mechanisms that minimise error e.g. checklists, clinical pathways

 FORMCHECKBOX

Participates in continuous quality improvement e.g. clinical audit

Risk & Prevention

 FORMCHECKBOX

Identifies the main sources of error & risk in the workplace

 FORMCHECKBOX

Recognises and acts on personal factors which may contribute to patient and staff risk

 FORMCHECKBOX

Explains and reports potential risks to patients & staff

Adverse Events & Near Misses

 FORMCHECKBOX

Describes examples of the harm caused by errors & system failures

 FORMCHECKBOX

Documents & reports adverse events in accordance with local incident reporting systems

 FORMCHECKBOX

Recognises & manages adverse events & near misses (ADV)

Public Health

 FORMCHECKBOX

Informs authorities of each case of a 'notifiable disease'

 FORMCHECKBOX

Acts in accordance with the management plan for a disease outbreak

 FORMCHECKBOX

Identifies the determinants of the key health issues and opportunities for disease prevention in the community (ADV)

Infection Control

 FORMCHECKBOX

Practices correct hand-washing and aseptic techniques

 FORMCHECKBOX

Uses methods to minimise transmission of infection between patients

 FORMCHECKBOX

Rationally prescribes antibiotic/antiviral therapy for common conditions

Radiation Safety

 FORMCHECKBOX

Minimise the risk to patient or self associated with exposure to radiological investigations or procedures

 FORMCHECKBOX

Rationally requests radiological investigations and procedures

 FORMCHECKBOX

Regularly evaluates his/her ordering of radiological investigations and procedures (ADV)

Medication Safety

 FORMCHECKBOX

Identifies the medications most commonly involved in prescribing & administration errors

 FORMCHECKBOX

Prescribes & administers medications safely

 FORMCHECKBOX

Routinely reports medication errors & near misses in accordance with local requirements

Patient Assessment

Patient Identification

 FORMCHECKBOX

Follows the stages of a verification process to ensure the correct identification of a patient

 FORMCHECKBOX

Complies with the organisation's procedures for avoiding patient misidentification

 FORMCHECKBOX

Confirms with others the correct identification of a patient

History & Examination

 FORMCHECKBOX

Recognises how patients present with common acute and chronic problems and conditions

 FORMCHECKBOX

Elicits symptoms & signs relevant to the presenting problem or condition

 FORMCHECKBOX

Undertakes and can justify clinically relevant patient assessments

Problem Formulation

 FORMCHECKBOX

Synthesises clinical information to generate a ranked problem list containing appropriate provisional diagnoses

 FORMCHECKBOX

Discriminates between the possible differential diagnoses relevant to a patient's

presenting problems or conditions

 FORMCHECKBOX

Regularly re-evaluates the patient problem list as part of the clinical reasoning process

Investigations

 FORMCHECKBOX

Selects, requests and can justify investigations in the context of particular patient presentation

 FORMCHECKBOX

Follows up and interprets investigation results appropriately to guide patient management

 FORMCHECKBOX

Identifies and provides relevant and succinct information when ordering investigations

Referral & Consultation

 FORMCHECKBOX

Identifies & provides relevant & succinct information

 FORMCHECKBOX

Applies the criteria for referral or consultation relevant to a particular problem or condition

 FORMCHECKBOX

Collaborate with other health professionals in patient assessment

Emergencies

Assessment

 FORMCHECKBOX

Recognises the abnormal physiology & clinical manifestations of critical illness

 FORMCHECKBOX

Recognises & effectively assesses acutely ill, deteriorating or dying patients

 FORMCHECKBOX

Initiates resuscitation when clinically indicated whilst continuing full assessment of the patient

Prioritisation

 FORMCHECKBOX

Describes the principles of triage

 FORMCHECKBOX

Identifies patients requiring immediate resuscitation & when to call for help e.g. Code Blue / MET

 FORMCHECKBOX

Provides clinical care in order of medical priority

Basic Life Support

 FORMCHECKBOX

Implements basic airway management, ventilatory & circulatory support

 FORMCHECKBOX

Effectively uses semi-automatic and automatic defibrillators

Advanced Life Support

 FORMCHECKBOX

Identifies the indications for advanced airway management

 FORMCHECKBOX

Recognises malignant arrhythmias, uses resuscitation/drug protocols & manual defibrillation

 FORMCHECKBOX

Participates in decision-making about & debriefing after cessation of resuscitation

Acute Patient Transfer

 FORMCHECKBOX

Identifies factors that need to be addressed for patient transfer

 FORMCHECKBOX

Identifies and manages risks prior to and during patient transfer (ADV)

Patient Management

Management Options

 FORMCHECKBOX

Identifies and can justify the patient management options for common problems and conditions

 FORMCHECKBOX

Implements and evaluates a management plan relevant to the patient following discussion with a senior clinician

Therapeutics

 FORMCHECKBOX

When prescribing, takes account of the actions and interactions, indications, monitoring requirements, contraindications & potential adverse effects of each medication used

 FORMCHECKBOX

Involves nurses, pharmacists & allied health professionals appropriately in medication management

 FORMCHECKBOX

Evaluates the outcomes of medication therapy (ADV)

Pain Management

 FORMCHECKBOX

Specifies and can justify the hierarchy of therapies and options for pain control

 FORMCHECKBOX

Prescribes pain therapies to match the patient’s analgesia requirements (ADV)

 FORMCHECKBOX

Evaluates the pain management plan to ensure it is clinically relevant (ADV)

Fluid, Electrolyte & Blood Product Management

 FORMCHECKBOX

Identifies the indications for and risks of fluid & electrolyte therapy and use of blood products

 FORMCHECKBOX

Recognises and manages the clinical consequences of fluid & electrolyte imbalance in a patient

 FORMCHECKBOX

Develops, implements, evaluates and maintains an individualised patient management plan for fluid, electrolyte and blood product use

 FORMCHECKBOX

Maintains a clinically relevant patient management plan of fluid, electrolyte and blood product use with relevant pathology testing (ADV)

Subacute Care

 FORMCHECKBOX

Identifies appropriate subacute care services for a patient

 FORMCHECKBOX

Identifies patients suitable for aged care, rehabilitation or palliative care programs

Ambulatory & Community Care

 FORMCHECKBOX

Identifies and arranges ambulatory and community care services appropriate for each patient

Discharge Planning

 FORMCHECKBOX

Identifies the elements of effective discharge planning e.g. early, continuous, multidisciplinary

 FORMCHECKBOX

Follows organisational guidelines to ensure smooth discharge

 FORMCHECKBOX

Identifies and refers patients to residential care consistent with clinical indications

and regulatory requirements (ADV)

End of Life Care

 FORMCHECKBOX

Arranges appropriate support for dying patients

Skills & Procedures

Decision-making

 FORMCHECKBOX

Explains the indications and contraindications for common procedures

 FORMCHECKBOX

Selects appropriate procedures with involvement of senior clinicians and the patient

Informed Consent

 FORMCHECKBOX

Applies the principles of informed consent in day to day clinical practice

 FORMCHECKBOX

Identifies the circumstances that require informed consent to be obtained by a more senior clinician

 FORMCHECKBOX

Provides a full explanation of procedures to patients

Preparation & Anaesthesia

 FORMCHECKBOX

Prepares & positions the patient appropriately

 FORMCHECKBOX

Recognises the indications for local, regional or general anaesthesia (ADV)

 FORMCHECKBOX

Arranges appropriate equipment & describes its use

Procedures

 FORMCHECKBOX

Provides appropriate analgesia and/or premedication

 FORMCHECKBOX

Arranges appropriate support staff & defines their roles

Post-procedure

 FORMCHECKBOX

Monitors the patient & provides appropriate aftercare

 FORMCHECKBOX

Identifies & manages common complications

 FORMCHECKBOX

Interprets results & evaluates outcomes of treatment

PROFESSIONALISM

Doctor & Society

Access to Healthcare

 FORMCHECKBOX

Identifies how physical or cognitive disability can limit patients’ access to healthcare services

 FORMCHECKBOX

Provides access to culturally appropriate healthcare

 FORMCHECKBOX

Demonstrates a non-discriminatory approach to patient care

Culture, Society & Healthcare

 FORMCHECKBOX

Behaves in ways which acknowledge the social, economic & political factors in patient illness

 FORMCHECKBOX

Behaves in ways which acknowledge the impact of culture, ethnicity & spirituality on health

 FORMCHECKBOX

Identifies his/her own cultural values that may impact on his/her role as a doctor

Indigenous Patients

 FORMCHECKBOX

Behaves in ways which acknowledge the impact of history & the experience of Indigenous Australians

 FORMCHECKBOX

Behaves in ways which acknowledge Indigenous Australians' spirituality & relationship to the land

 FORMCHECKBOX

Behaves in ways which acknowledge the diversity of indigenous cultures, experiences & communities

Professional Standards

 FORMCHECKBOX

Complies with the legal requirements of being a doctor e.g. maintaining registration

 FORMCHECKBOX

Adheres to professional standards

 FORMCHECKBOX

Respects patient privacy & confidentiality

Medicine & the Law

 FORMCHECKBOX

Complies with the legal requirements in patient care e.g. Mental Health Act, death certification

 FORMCHECKBOX

Completes appropriate medico-legal documentation

 FORMCHECKBOX

Liaises with legal & statutory authorities, including mandatory reporting where applicable (ADV)

Health Promotions

 FORMCHECKBOX

Advocates for healthy lifestyles and explains environmental & lifestyle risks to health

 FORMCHECKBOX

Uses a non-judgemental approach to patients & his/her lifestyle choices (e.g. discusses options; offers choice)

 FORMCHECKBOX

Evaluates the positive and negative aspects of health screening and prevention when making healthcare decisions (ADV)

Healthcare Resources

 FORMCHECKBOX

Identifies the potential impact of resource constraint on patient care

 FORMCHECKBOX

Uses finite healthcare resources wisely to achieve the best outcomes

 FORMCHECKBOX

Behaves in ways that acknowledge the complexities and competing demands of the healthcare system (ADV)

Professional Behaviour

Professional Responsibility

 FORMCHECKBOX

Behaves in ways which acknowledge the professional responsibilities relevant to his/her health care role

 FORMCHECKBOX

Maintains an appropriate standard of professional practice & works within personal capabilities

 FORMCHECKBOX

Reflects on personal experiences, actions & decision-making

 FORMCHECKBOX

Acts as a role model of professional behaviour

Time Management

 FORMCHECKBOX

Prioritises workload to maximise patient outcomes and health service function

 FORMCHECKBOX

Demonstrates punctuality

Personal Well-being

 FORMCHECKBOX

Is aware of and optimises personal health & well-being

 FORMCHECKBOX

Behaves in ways to mitigate the personal health risks of medical practice e.g. fatigue, stress

 FORMCHECKBOX

Behaves in ways which mitigate the potential risk to others from your own health status e.g. infection

Ethical Practice

 FORMCHECKBOX

Behaves in ways which acknowledge the ethical complexity of practice & follow professional & ethical codes

 FORMCHECKBOX

Consults colleagues about ethical concerns

 FORMCHECKBOX

Accepts responsibility for ethical decisions

Practitioner in Difficulty

 FORMCHECKBOX

Identifies the support services available

 FORMCHECKBOX

Recognises the signs of a colleague in difficulty

 FORMCHECKBOX

Refers appropriately & responds with empathy

Doctors as Leaders

 FORMCHECKBOX

Shows an ability to work well with and lead others

 FORMCHECKBOX

Exhibits the qualities of a good leader and takes the leadership role when required (ADV)

Professional Development

 FORMCHECKBOX

Explores and is open to a variety of career options

 FORMCHECKBOX

Participates in a variety of continuing education opportunities

Teaching, Learning & Supervision

Self-directed Learning

 FORMCHECKBOX

Identifies and addresses personal learning objectives

 FORMCHECKBOX

Establishes and uses current evidence based resources to support own learning

 FORMCHECKBOX

Seeks opportunities to reflect on and learn from clinical practice

 FORMCHECKBOX

Seeks and responds to feedback on learning

 FORMCHECKBOX

Participates in research and quality improvement activities where possible

Teaching

 FORMCHECKBOX

Plans, develops and conducts teaching sessions for peers and juniors

 FORMCHECKBOX

Uses varied approaches to teaching small and large groups

 FORMCHECKBOX

Incorporates teaching into clinical work

 FORMCHECKBOX

Evaluates and responds to feedback on own teaching

Supervision

 FORMCHECKBOX

Provides effective supervision e.g. by being available, offering an orientation, learning opportunities, and by being a role model

 FORMCHECKBOX

Adapts level of supervision to the learner’s competence and confidence

Assessment & Feedback

 FORMCHECKBOX

Provides constructive, timely and specific feedback based on observation of performance

 FORMCHECKBOX
 Participates in feedback and assessment processes

 FORMCHECKBOX
 Provides constructive guidance or refers to an appropriate support to address problems (ADV)

COMMUNICATION

Patient Interaction

Context

 FORMCHECKBOX

Arranges an appropriate environment for communication, e.g. private, no interruptions

 FORMCHECKBOX

Uses principles of good communication to ensure effective healthcare relationships

 FORMCHECKBOX

Uses effective strategies to deal with the difficult or vulnerable patient

Respect

 FORMCHECKBOX

Treats patients courteously & respectfully, showing awareness & sensitivity to different backgrounds

 FORMCHECKBOX

Maintains privacy & confidentiality

 FORMCHECKBOX

Provides clear & honest information to patients & respects their treatment choices

Providing Information

 FORMCHECKBOX

Applies the principles of good communication (e.g. verbal and non verbal) and communicates with patients and carers in ways they understand

 FORMCHECKBOX

Uses interpreters for non English speaking backgrounds when appropriate

 FORMCHECKBOX

Involves patients in discussions and decisions about their care

Meetings with Families or Carers

 FORMCHECKBOX

Identifies the impact of family dynamics on effective communication

 FORMCHECKBOX

Ensures relevant family/carers are included appropriately in meetings and decision-making

 FORMCHECKBOX

Respects the role of families in patient health care

Breaking Bad News

 FORMCHECKBOX

Identifies symptoms and signs of loss and bereavement

 FORMCHECKBOX

Participates in breaking bad news to patients & carers

 FORMCHECKBOX

Shows empathy & compassion

Open Disclosure

 FORMCHECKBOX

Explains and participates in implementing the principles of open disclosure

 FORMCHECKBOX

Ensures patients and carers are supported & cared for after an adverse event

Complaints

 FORMCHECKBOX

Acts to minimise or prevent the factors that would otherwise lead to complaints

 FORMCHECKBOX

Uses local protocols to respond to complaints

 FORMCHECKBOX

Adopts behaviours such as good communication designed to prevent complaints

Managing Information

Written

 FORMCHECKBOX

Complies with organisational policies regarding timely and accurate documentation

 FORMCHECKBOX

Demonstrates high quality written skills e.g. writes legible, concise & informative discharge summaries

 FORMCHECKBOX

Uses appropriate structure & content for specific correspondence e.g. referrals, investigation requests, GP letters

 FORMCHECKBOX

Accurately documents drug prescription and administration

Electronic

 FORMCHECKBOX

Uses electronic patient information & decision-support systems recognizing his/her strengths and limitations

 FORMCHECKBOX

Uses electronic resources in patient care e.g. to obtain results, discharge summaries, pharmacopoeia

 FORMCHECKBOX

Complies with policies regarding information technology e.g. passwords, e-mail &internet

Health Records

 FORMCHECKBOX

Complies with legal/institutional requirements for health records

 FORMCHECKBOX

Uses the health record to ensure continuity of care

 FORMCHECKBOX

Facilitates appropriate coding & classification by accurate documentation

Evidence-based Practice

 FORMCHECKBOX

Describes the principles of evidence-based practice & hierarchy of evidence

 FORMCHECKBOX

Uses best available evidence in clinical decision-making (ADV)

 FORMCHECKBOX

Critically appraises evidence & information (ADV)

Handover

 FORMCHECKBOX

Describe the importance and features of handover that ensure patient safety and continuity of care

 FORMCHECKBOX

Performs effective handover e.g. team member to team member, hospital to GP to ensure patient safety and continuity of care

Working in Teams

Team Structure

 FORMCHECKBOX

Identifies the healthcare team (e.g. medical team, multidisciplinary stroke team) most appropriate for a patient

 FORMCHECKBOX

Includes the patient & carers in the team decision making process where possible

 FORMCHECKBOX

Identifies that team leaders can be from different health professions and respects their roles

 FORMCHECKBOX

Uses graded assertiveness when appropriate

 FORMCHECKBOX

Respects the roles & responsibilities of team members

Team Dynamics

 FORMCHECKBOX

Contributes to teamwork by behaving in ways that maximises the teams’ effectiveness including teams which extend outside the hospital

 FORMCHECKBOX

Demonstrates an ability to work with others and resolve conflicts when they arise

 FORMCHECKBOX

Demonstrates flexibility & ability to adapt to change

Teams in Action

 FORMCHECKBOX

Identifies and adopts a variety of roles within a team (ADV)

Case Presentation

 FORMCHECKBOX

Presents cases effectively, to senior medical staff & other health professionals

CLINICAL PROBLEMS & CONDITIONS

Circulatory

 FORMCHECKBOX

Cardiac arrhythmias

 FORMCHECKBOX

Chest pain

 FORMCHECKBOX

Electrolyte disturbances

 FORMCHECKBOX

Hypertension

 FORMCHECKBOX

Heart failure

 FORMCHECKBOX

Ischaemic heart disease

 FORMCHECKBOX

Leg ulcers

 FORMCHECKBOX

Limb ischaemia

 FORMCHECKBOX

Thromboembolytic disease

Critical Care / Emergency

 FORMCHECKBOX

Child abuse

 FORMCHECKBOX

Domestic violence

 FORMCHECKBOX

Elder abuse

 FORMCHECKBOX

Injury prevention

 FORMCHECKBOX

Minor trauma

 FORMCHECKBOX

Multiple trauma

 FORMCHECKBOX

Non-accidental injury

 FORMCHECKBOX

Postoperative care

 FORMCHECKBOX

Shock

Dermatological

 FORMCHECKBOX

Skin conditions

 FORMCHECKBOX

Skin malignancies

Endocrine

 FORMCHECKBOX

Diabetes: new cases & complications

Gastrointestinal

 FORMCHECKBOX

Abdominal pain

 FORMCHECKBOX

Constipation

 FORMCHECKBOX

Diarrhoea

 FORMCHECKBOX

Gastrointestinal bleeding

 FORMCHECKBOX

Jaundice

 FORMCHECKBOX

Liver disease

 FORMCHECKBOX

Nausea and Vomiting

General

 FORMCHECKBOX

Cognitive or physical disability

 FORMCHECKBOX

Functional decline or impairment

 FORMCHECKBOX

Genetically determined conditions

Haemopoietic

 FORMCHECKBOX

Anaemia

Immunology

 FORMCHECKBOX

Anaphylaxis

Infectious Diseases

 FORMCHECKBOX

Non-specific febrile illness

 FORMCHECKBOX

Septicaemia

 FORMCHECKBOX

Sexually Transmitted Infections

Mental State

 FORMCHECKBOX

Disturbed or aggressive patient

Musculoskeletal

 FORMCHECKBOX

Joint disorders

Neurological

 FORMCHECKBOX

Delirium

 FORMCHECKBOX

Falls, especially in the elderly

 FORMCHECKBOX

Headache

 FORMCHECKBOX

Loss of consciousness

 FORMCHECKBOX

Seizure disorders

 FORMCHECKBOX

Spinal disease

 FORMCHECKBOX

Stroke / TIA

 FORMCHECKBOX

Subarachnoid haemorrhage

 FORMCHECKBOX

Syncope

Nutrition / Metabolic

 FORMCHECKBOX

Weight gain

 FORMCHECKBOX

Weight loss

Obstetric

 FORMCHECKBOX

Pain and bleeding in pregnancy

Oncology
 FORMCHECKBOX

Neoplasia

Oral Disease

 FORMCHECKBOX

Oral Infections

 FORMCHECKBOX

Toothache

Pharmacology / Toxicology

 FORMCHECKBOX

Envenomation

 FORMCHECKBOX

Poisoning

Psychiatric / Drug & Alcohol

 FORMCHECKBOX

Addiction (smoking, alcohol, drug)

 FORMCHECKBOX

Anxiety

 FORMCHECKBOX

Deliberate self-harm

 FORMCHECKBOX

Dementia

 FORMCHECKBOX

Depression

 FORMCHECKBOX

Psychosis

 FORMCHECKBOX

Substance abuse

Renal / Urogynaecological

 FORMCHECKBOX

Abnormal menstruation

 FORMCHECKBOX

Contraception

 FORMCHECKBOX

Dysuria &/or frequent micturition

 FORMCHECKBOX

Pyelonephritis and UTIs

 FORMCHECKBOX

Reduced urinary output

 FORMCHECKBOX

Renal failure

 FORMCHECKBOX

Urinary Incontinence

Respiratory

 FORMCHECKBOX

Asthma

 FORMCHECKBOX

Breathlessness

 FORMCHECKBOX

Chronic Obstructive Pulmonary Disease

 FORMCHECKBOX

Cough

 FORMCHECKBOX

Obstructive sleep apnoea

 FORMCHECKBOX

Pleural diseases

 FORMCHECKBOX

Pneumonia / respiratory infection

 FORMCHECKBOX

Upper airway obstruction

SKILLS & PROCEDURES

General

Diagnostic

 FORMCHECKBOX

Blood culture

 FORMCHECKBOX

Blood Sugar Testing

 FORMCHECKBOX

Wound swab

Injections

 FORMCHECKBOX

Intramuscular injections

 FORMCHECKBOX

Joint aspiration or injection (ADV)

 FORMCHECKBOX

Subcutaneous injections

Interpretation of results

 FORMCHECKBOX

Nuclear Medicine

 FORMCHECKBOX

Pathology

 FORMCHECKBOX

Radiology

Intravenous

 FORMCHECKBOX

Intravenous cannulation

 FORMCHECKBOX

Intravenous drug administration

 FORMCHECKBOX

Intravenous fluid & electrolyte therapy

 FORMCHECKBOX

Intravenous infusion set up

 FORMCHECKBOX

Venepuncture

Measurement

 FORMCHECKBOX

Blood pressure

 FORMCHECKBOX

Pulse oximetry

Respiratory

 FORMCHECKBOX

Bag & Mask ventilation

 FORMCHECKBOX

LMA and ETT placement (ADV)

 FORMCHECKBOX

Nebuliser/inhaler therapy

 FORMCHECKBOX

Oxygen therapy

Therapeutics/Prophylaxis

 FORMCHECKBOX

Analgesia

 FORMCHECKBOX

Antibiotic

 FORMCHECKBOX

Anticoagulant

 FORMCHECKBOX

Bronchodilators

 FORMCHECKBOX

Insulin

 FORMCHECKBOX

Steroids

Cardiopulmonary

 FORMCHECKBOX

12 lead electrocardiogram recording and interpretation

 FORMCHECKBOX

Arterial blood gas sampling and interpretation

 FORMCHECKBOX

Central venous line insertion (ADV)

 FORMCHECKBOX

Peak flow measurement

 FORMCHECKBOX

Pleural effusion/pneumothorax aspiration

 FORMCHECKBOX

Spirometry

Child Health

 FORMCHECKBOX

Apgar score estimation (ADV)

 FORMCHECKBOX

Infant respiratory distress assessment

 FORMCHECKBOX

Infant/child dehydration assessment

 FORMCHECKBOX

Neonatal and Paediatric Resuscitation (ADV)

 FORMCHECKBOX

Newborn examination

Ear, Nose & Throat

 FORMCHECKBOX

Anterior rhinoscopy

 FORMCHECKBOX

Anterior nasal pack insertion

 FORMCHECKBOX

Auroscopy/otoscopy

 FORMCHECKBOX

External auditory canal irrigation

 FORMCHECKBOX

External auditory canal ear wick insertion (ADV)

 FORMCHECKBOX

Throat swab

Gastrointestinal

 FORMCHECKBOX

Abdominal paracentesis (ADV)

 FORMCHECKBOX

Anoscopy/proctoscopy (ADV)

 FORMCHECKBOX

Nasogastric tube insertion

 FORMCHECKBOX

Rectal examination

Mental Health

 FORMCHECKBOX

Alcohol withdrawal scale use

 FORMCHECKBOX

Application of Mental Health Schedule

 FORMCHECKBOX

Mini-mental state examination

 FORMCHECKBOX

Psychiatric Mental State Examination

 FORMCHECKBOX

Suicide risk assessment

Neurological

 FORMCHECKBOX

Assessment of Neck stiffness

 FORMCHECKBOX

Focal neurological sign identification

 FORMCHECKBOX

Glasgow Coma Scale (GCS) scoring

 FORMCHECKBOX

Lumbar puncture (ADV)

 FORMCHECKBOX

Papilloedema identification (ADV)

Ophthalmic

 FORMCHECKBOX

Eye drop administration

 FORMCHECKBOX

Eye bandage application

 FORMCHECKBOX

Eye irrigation

 FORMCHECKBOX

Eyelid eversion

 FORMCHECKBOX

Corneal foreign body removal

 FORMCHECKBOX

Direct ophthalmoscopy

 FORMCHECKBOX

Intraocular pressure estimation (ADV)

 FORMCHECKBOX

Slit lamp examination (ADV)

 FORMCHECKBOX

Visual acuity assessment

 FORMCHECKBOX

Visual field assessment

Surgical

 FORMCHECKBOX

Assisting in the operating theatre

 FORMCHECKBOX

Complex wound suturing (ADV)

 FORMCHECKBOX

Local anaesthesia

 FORMCHECKBOX

Scrub, gown & glove

 FORMCHECKBOX

Simple skin lesion excision

 FORMCHECKBOX

Surgical knots & simple wound suturing

 FORMCHECKBOX

Suture removal

Trauma

 FORMCHECKBOX

Cervical collar application

 FORMCHECKBOX

In-line immobilisation of cervical spine

 FORMCHECKBOX

Intercostal catheter insertion (ADV)

 FORMCHECKBOX

Joint relocation

 FORMCHECKBOX

Peripheral neurovascular assessment

 FORMCHECKBOX

Plaster cast/splint limb immobilisation

 FORMCHECKBOX

Pressure haemostasis

 FORMCHECKBOX

Primary trauma survey

 FORMCHECKBOX

Secondary trauma survey (ADV)

 FORMCHECKBOX

Volume resuscitation

Urogenital

 FORMCHECKBOX

Bladder catheterisation (M&F)

 FORMCHECKBOX

Bladder Scan

 FORMCHECKBOX

Urethral swab

 FORMCHECKBOX

Urine dipstick interpretation

Women’s Health

 FORMCHECKBOX

Diagnosis of Pregnancy

 FORMCHECKBOX

Endocervical swab / PAP smear

 FORMCHECKBOX

Foetal heart sound detection

 FORMCHECKBOX

Gynaecological pelvic examination

 FORMCHECKBOX

Palpation of the pregnant abdomen

 FORMCHECKBOX

Speculum examination

 FORMCHECKBOX

Urine pregnancy testing
Term description for [name term] developed on [insert date]

1

