[bookmark: _GoBack]Inter-Collegiate Board for Training in Pre-Hospital Emergency Medicine
Acute Care Assessment Tool ACAT-PHEM
	
Trainee name:

	
	Training Phase:
	

	Assessor name:
	
	Registration no:
	

	Grade of assessor:	
	
	Date
	

	Assesses duty period
	Curriculum elements covered

	
	

	
	

	Please TICK to indicate the standard of the trainee’s performance in each area
	Not observed
	Further core learning needed
	Demonstrates good practice
	Demonstrates excellent practice

	
	
	
	Must address learning
	Should address learning
	

	Clinical Assessment
	
	
	
	
	

	Medical record keeping
	
	
	
	
	

	Clinical management
	
	
	
	
	

	Time management
	
	
	
	
	

	Management of the team
	
	
	
	
	

	Medical leadership
	
	
	
	
	

	Equipment and resource management
	
	
	
	
	

	Patient safety
	
	
	
	
	

	Handover
	
	
	
	
	

	Overall Clinical Judgement
	
	
	
	
	

	Adherence to Good Medical Practice
	
	
	
	
	

Inter-Collegiate Board for Training in Pre-Hospital Emergency Medicine
Acute Care Assessment Tool ACAT-PHEM (cont.)
	
Trainee name:

	
	Training Phase:
	

	Assessor name:
	
	Registration no:
	

	Grade of assessor:	
	
	Date
	

	Areas of strength

	

	Areas for improvement

	

	Action plan

	

	Assessor Signature:

	Trainee Signature:

Guidance notes for rating satisfactory or unsatisfactory performance
Acute Care Assessment Tool (ACAT)
The following table provides descriptors of expected or satisfactory behaviour

	Assessment domains
	Descriptors

	Clinical assessment and clinical cases covered
	Quality of focused history and examination to arrive at appropriate diagnosis – made by direct observation and note review of no more than 5 cases

	Medical record keeping
	Quality of recording of patient encounters including documentation of drug administration

	Investigations and triage
	Quality of trainee’s choice of investigations & appropriateness of triage to next level of care

	Management of patients
	Quality of treatment given to patients (assessment, investigation and treatment)

	Time management
	Prioritisation of patients

	Management of the shift & team working
	Appropriate relationship with and involvement of other pre-hospital care providers and emergency services

	Clinical leadership
	Appropriate delegation and supervision to colleagues within the multidisciplinary team

	Handover
	Quality of handover of care of patients in the receiving Emergency department or specialty ward

	Patient safety
	Recognises effects of systems, process, environment and crew composition on patient safety issues

	Overall clinical judgement
	Quality of trainee’s clinical thinking based on clinical assessment, interpretation of monitoring with appropriate prediction of anticipated clinical course; safe and appropriate management including triage to appropriate level of ongoing clinical care; use of resources sensibly

