

Annual Review of Competence Progression (ARCP)
Checklist for Work Place Based Assessments in EM ST5

Trainee Name: __________________________	 NTN: ___________________

	Extended Supervised Learning Events (ESLE)
Three ESLEs will be completed.
ESLEs will sample activity in all available areas of the ED and must include the resuscitation room.
The first within 3 months of commencement and the second within 6 months.
The educational/clinical supervisor will conduct the first, and at least one other consultant or equivalent will conduct another.

	·
	Date
	Name

	·
	Date
	Name

	·
	Date
	Name

	
	
	

	Curriculum topics
Higher Major Presentations (HMP) 1-5
Higher Acute Presentations (HAP)1-36,
Paediatric Major Presentations (PMP) 2,3,4,5,6
Paediatric Acute Presentations (PAP) 1,2,4,7,9,13,15,16
Remaining 50% (27 topics) not covered in ST4 by completion of: ST3-6 MiniCEX/CBD; ESLE;
[bookmark: _GoBack]Teaching and audit assessments; Evidence of learning e.g. RCEM Learning modules; or reflective entries that had a recorded learning outcome in the e-portfolio e.g. FOAMed, teaching session, patient encounter etc.

	1. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	2. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	3. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	4. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	5. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	6. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	7. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	8. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	9. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	10. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	11. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	12. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	13. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	14. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	15. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	16. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	17. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	18. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	19. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	20. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	21. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	22. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	23. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	24. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	25. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	26. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	27. WBPA / Teaching / Audit / E-learning / Reflective (Please circle)
	Date
	Name

	

Assessment in a further 3 complex Paediatric Major or Acute Presentations not covered in ST4 Covered by Mini-CEX or CbD (one of which must be a mini-CEX within the first 3 months)

	·
	Date
	Name

	·
	Date
	Name

	·
	Date
	Name

Ultrasound for ST5
	Progress with US log book, case studies and triggered assessments for each module

	· A: AAA
	Date
	Name

	· B: FAST
	Date
	Name

	· C: Vascular Access
	Date
	Name

	· D: Echo in life support
	Date
	Name

	· E: Level 1 sign off - if completed
	Date
	Name

Overview by end of ST5

	Structured Training Report
	Date

	MSF – minimum of 12 responses (annual) with spread of participants as agreed with Educational Supervisor
	Date

	Progress in relevant post graduate examinations:
	Exams achieved

	Progress towards Quality Improvement Project (QIP) or CTR (Advanced stage of completion)
	YES / NO (please circle)

	Progress towards completion of Management Portfolio project(s)
	YES / NO (please circle)

	Progress toward achieving level 4 common competences, confirmed by supervisor and trainee (red and blue man symbols)
	YES / NO (please circle)

	Logbook on practical procedures undertaken/taught on e-portfolio
	YES / NO (please circle)

	Number of regional training days attended – upload certificates to e-portfolio
	Number

	ALS or equivalent (current provider) – upload certificate to e- portfolio
	Date

	ATLS or equivalent (current provider) – upload certificate to e-portfolio
	Date

	APLS or equivalent (current provider) - upload certificate to e-portfolio
	Date

	Safeguarding children Level 3 – upload certificate to e-portfolio
	Date

	Local feedback completed as determined by Deanery/LETB
	YES / NO (please circle)

	ARCP outcome 1 or equivalent for CT/ST4
	YES / NO (please circle)

	Faculty Education Statement supports training progression
	YES / NO (please circle)

	Trainee signature:
	
	Date:
	

	Education Supervisor signature:
	
	Date:
	

	Education Supervisor name
PLEASE PRINT
	

EM Curriculum 2015	3	
