[bookmark: _GoBack]

SUMMARY OF WPBAs AT ST3 LEVEL 2015

Note: WPBA Assessment in ACCS is unchanged from the 2010 Curriculum

Trainees must demonstrate complete curriculum coverage by the end of training.

WPBA in ST3 Paediatric Emergency Medicine

	Curriculum Topic
	Type of assessment required
	Assessor
	Form to be used
	Timeline

	Paediatric Major Presentations (PMP) PMP 1 Anaphylaxis
PMP 2 Apnoea, Stridor & Airway obstruction
PMP 3 Cardio-respiratory Arrest
PMP 4 Major Trauma PMP 5 Shock
PMP 6 Unconscious
	2 PMPs covered using Mini- CEX or CBD + and APLS/EPLS OR all 6 PMPs covered using Mini-CEX or CBD
PMP 1 and 3 can be assessed on simulated case
	Consultant or equivalent
	ST3 Resuscitation forms
	1 assessment complete within 3/12

	Paediatric Acute Presentations (PAP) PAP 1 Abdominal pain
PAP 5 Breathless child
PAP 6 Concerning presentations (CBD)
PAP 9 Fever
PAP 15 Pain
	Five WPBAs (Mini-CEX or CbD)
	Consultant or equivalent
	Generic ST3-6 Mini- CEX / CBD
	2 Mini-CEX complete within 3/12

	Other 14 PAPs
	Covered by completion of ACAT-EM, Mini-CEX/CbD, RCEM learning modules or FOAM ED content, Teaching and audit assessments, Reflective entries that had a recorded learning outcome in the e-portfolio

	Paediatric Practical Procedures
1 Venous access
2 Airway assessment and maintenance
3 Primary survey
	DOPs
	Not specified
	Specific Paediatric DOPs
	

Timeline:
Initial Educational Supervisors Meeting followed by:

3/12 meeting:
Complete Quarter point review form
Trainee should have completed 1 PMP assessment and 2 Mini-Cexs of the specified PAPs.

6/12 meeting:
All WPBAs complete. Faculty Educational Governance Report completed and STR OR
Mid- Point Review form depending on whether first or second posting in ST3.

WPBA in ST3 Adult Emergency Medicine

	Curriculum Topic
	Type of assessment required
	Assessor
	Form to be used
	Timeline

	Resuscitation
	6 Resuscitation Mini- CEX or CbD (min 3 mini-cex) including At least 1 Major Trauma
	Consultant or equivalent
	ST3 Resus form
Mini-CEX or CBD
	1 mini-cex within 3/12

	Common competencies including Non-technical skills
	ESLEs x 2
	Consultant or equivalent
1st ESLE to be completed by Educational/ named clinical supervisor
	ESLEs
	1 ESLE within 3/12

	Major Trauma
C3AP1a Chest injury
C3AP1b Abdominal injury
C3AP1c Spinal injury
C3AP1d Maxillofacial injury
C3AP1e Burns
	Covered by completion of Resuscitation Mini-CEX/CBD (see above) ESLE, ACAT-EM, Mini-CEX/CbD, RCEMlearning modules or FOAM ED content, Teaching and audit assessments, Reflective entries that had a recorded learning outcome in the e-portfolio

	C3AP2 a Traumatic lower limb pain C3AP2b Traumatic upper limb pain C3AP3 Blood gas interpretation
C3AP4 Abnormal blood glucose C3AP 5 Dysuria
C3AP 6 Emergency Airway Care C3AP 7 Needlestick Injury
C3AP 8 Testicular Pain
C3AP 9 Urinary Retention
	Covered by successful completion of ESLE, ACAT-EM, Mini-CEX/CbD, RCEMlearning modules or FOAM ED content, Teaching and audit assessments, Reflective entries that had a recorded learning outcome in the e-portfolio

Timeline:
Initial Educational Supervisors Meeting followed by:

3/12 meeting:
Complete Quarter point review form
Trainee should have completed 1 Resuscitation Mini-Cex assessment and 1 ESLE with Educational / Named Clinical Supervisor

6/12 meeting:
All WPBAs complete. Faculty Educational Governance Report completed and STR OR Mid- Point Review form depending on whether first or second posting in ST3.

