

	THE UNIVERSITY OF BRITISH COLUMBIA

Adult Critical Care Medicine
Postgraduate Training Program

Specific Objectives in Adult Acute Care Cardiology Rotations

 (
MEDICAL EXPERT/CLINICAL DECISION MAKER:
)

Competencies:

To develop knowledge, diagnostic, technical and therapeutic skills necessary for the day to day management of patients in an adult coronary care unit. Specifically,

Given a critically ill patient with cardiac dysfunction, either congenital or acquired, the
Resident must be able to recognize the major categories of congenital and acquired
heart disease, provide emergency life saving support, and embark upon a diagnostic and
management program to correct the instability.

	The Resident shall demonstrate:

· Knowledge of the methods and application of “Advanced Cardiac Life Support” techniques
· Knowledge of principles of invasive and non-invasive hemodynamic monitoring.
· Ability to assess and manage the patient with chest pain, including myocardial infarction
· Detailed knowledge of the pathophysiology and treatment of cardiac failure in children, adolescents and adults, including the pharmacology of drugs used to treat these entities
· An understanding of the basic and complex cardiac arrhythmias, including pharmacological and electrical management
· An understanding of the shock syndromes, with emphasis on the pathophysiological events leading to and resulting from the shock state
· An understanding of heart-lung interactions with particular emphasis on the role of right-heart hemodynamics
· Familiarity with the hemodynamic complications of acute valvular (native and prosthetic) disease, with familiarity of the pathophysiological alterations induced by chronic valvular disease in critically ill patients
· Familiarity with the management of problems associated with cardiac and vascular surgical interventions in children and adults
· Familiarity with the congenital malformations of the vascular system leading to heart failure and/or hypoxemia

Technical Skills:

· Insertion, testing and use of temporary pacemakers
· Indications, contraindications and use of intra-aortic balloon pump in the treatment of acute myocardial infarction and cardiogenic shock

These skills will be taught by:

· studying the basic and clinical science of acute care cardiology using published sources to find, sift and integrate new information into the practice of critical care medicine
· recognition, diagnosis and treatment of critical illness while exposed to the acute care cardiology rotations in critical care
· attendance at academic half days / hospital based rounds
· formal process of graded responsibility
· teaching of procedural skills
· learning about evidence based medicine through library facilities and academic sessions
· Defined lectures of epidemiology and principles of evidence based medicine at academic half days
· Journal clubs

These skills will be evaluated by:

· monitoring of performance at daily ward rounds
· in training evaluations at mid-term and completion of designated core and elective rotations
· annually partaking the MCCKAP written examination sponsored by the Society of Critical Care Medicine
· twice yearly oral examinations
· quarterly review of performance by Program Director and other members of the Division of Critical Care Medicine
· performance of research and quality assurance/improvement projects
· presentation of research projects at the annual Residents Research Competition
· in-training evaluations and meeting of expectations

 (
COMMUNICATOR:
)
Competencies:

Establishes effective communication with patients and their families

Establishes effective communication with medical and non-medical colleagues

Acts as a consultant and co-ordinate management involving a number of consultants

Able to refer problem issues or problem cases appropriately

Learns to communicate effectively and efficiently with colleagues both verbally and through written records (medical records, discharge summaries, consultation reports, family conferences)

These skills will be taught and assessed by:

· daily observation of trainee performance by clinical supervisors with regular feedback
· observation of Resident – staff interaction during rotations
· a review of the written records by the attending physicians with ongoing feedback

 (
COLLABORATOR:
)

Competencies:

Effectively consults with other physicians and health care professionals

Works effectively as part of multi-disciplinary team

Acts as a leader of a multidisciplinary team

Contributes to the education of medical, nursing and paramedical staff

These skills will be taught by:

· observation of daily practice patterns with regular feedback
· attendance at interdisciplinary rounds

These skills will be evaluated by:

· direct observation
· feedback through in-training evaluation

 (
MANAGER:
)
Knows the duties of an intensive care specialist and director of the coronary care unit

Understands the principles of administration and management

Understands the principles of departmental budgeting, financial management

Learns how to utilize resources to effectively balance patient care and health care economics

Works to develop effective and efficient patient management strategies by:
· avoiding duplication of services
· involving other caregivers
· appropriate use of information technology
· knows the physical requirements of a coronary care unit design
· understands the factors that determine optimum staff establishment for specialist and junior medical; staff, nurses, paramedical and secretarial staff
· understands the process of selecting, ordering and maintaining equipment
· contributes to unit activities and encourages others to do so by instilling enthusiasm amongst colleagues in the work place
· recognizes impaired performance in self and in professional colleagues
· contributes to professional meetings and understands their rules, structure and etiquette
· understands the issues in organizing a scientific meeting
· understands the ethical and legal implications of intensive care practice
· creates a congenial and stimulating work environment
· learns how to delegate responsibilities in a fair and non-threatening manner
· recognizes and manages problems with junior staff in a non-threatening and constructive manner
· Understands the need and can undertake clinical audit
· Understands the different types of clinical audit in the intensive care unit
· Recognizes the need for clinical audit and quality improvement activities not to be threatening or punitive to individuals
· Encourages others to participate in clinical audit and QI activities,
· Understands current and future trends in developments in biomedical technology, computers and instrumentation within the coronary care unit
· Understands the role of the coronary care unit in Hospital or regional disaster planning
· Understands issues related to the organization and audit of specialized resuscitation teams within and outside the hospitals and the role of the coronary care unit as contributor to these teams

These skills will be taught in the following manner:

· attendance to formal lectures in ICU administration at academic half day
· attendance at monthly ICU QA/QI meetings
· assignment of annual QI projects
· learning computer skills

These skills will be evaluated by:

· observation of trainees by rotation supervisors and attending physicians with feedback on a regular basis and through ITER’s
· attendance at academic half days

 (
HEALTH ADVOCATE:
)

Competencies:

Recognizes the risk factors for a variety of common heart critical illnesses and counsel families and colleagues in ways to minimize the acquisition risk

Develops the ethic that the patient’s welfare always takes precedence in the event of medical, political or ethical conflicts

Appreciates the difficult and stressful situations associated with the environment of critical care

Learns to identify and minimize the stresses placed upon the patients, their relatives, and hospital staff

These skills will be taught by:

· observation of practices of attending physicians and other members of the interdisciplinary team
· Annual series of ethical seminars in academic days
· ethical case discussions at morning clinical ward rounds and academic half days

These skills will be evaluated by:

· provision of feedback through ITER’s

 (
SCHOLAR:
)
Competencies:

Accumulates the necessary knowledge to be a competent critical care physician

Learns how to apply basic and clinical science to patient care

Establishes a comprehensive self-directed learning and educational strategy

Imparts a similar enthusiasm to colleagues

Develops an appreciation of the role of critical appraisal in the assessment of current scientific developments

Develops an understanding of evidence based medicine

Participates in processes of clinical audit and quality improvement activities
Maintains competence in critical care

Commits to forever pushing the boundaries of excellence in caring for critically ill patients

These skills will be taught by:

· Provision of appropriate teaching courses at academic half days
· UBC course in Effective Teaching Techniques
· Critical appraisal of the literature at Journal Club sessions
· Assignment and completion of QI/Research projects

These skills will be evaluated and monitored by:

· monitoring of attendance at academic half days
· regular formal and informal feedback
· formal feedback through ITER’s
· written examination
· assessing teaching skills during rounds and lectures to junior staff and other members of the health care team
· presentation of Research and QI projects at the Annual Residents Research competition

 (
PROFESSIONAL:
)
Competencies:

Develops an ethical framework for the delivery of the highest quality care

Understands professional obligations to patients and colleagues

Exhibits appropriate personal and interpersonal professional behaviors

Acts with integrity, honesty, fairness and compassion in the delivery of the highest quality health care

These skills will be taught by:

· lectures at academic half days
· observation of the daily practice patterns of attending physicians and other health care workers

These skills will be evaluated by:

· daily observation of trainees by attending physicians
· formal evaluations through ITER’s
· annual meetings with the Program Director

image1.png

