ROTATION: Procedure Month
FACULTY: Hescock
PATIENT CARE

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

· Perform the following procedures under the supervision of appropriate medical professionals

1. Endotrachial intubation: interns/residents will spend 3-4 mornings with anesthesia faculty at Children’s Hospital with the goal of 3 successful intubations over the course of the rotation.

2. Placement of intravenous lines: interns/residents will spend 3-4 mornings with anesthesia faculty at Children’s Hospital with the goal of 3 successful IVs over the course of the rotation. Other opportunities for achieving this goal will be provided under the supervision of nurses in the pediatric emergency room (PER) at Children’s Hospital.

3. Venipuncture: interns/residents will perform a minimum of 6 successful venipunctures under the supervision of a phlebotomist or nurse at Children’s Hospital.

4. Bladder catheterization: interns/residents will perform a minimum of 10 bladder catheterizations (male and female combined) under the supervision of nurses in the PER.

5. SQ and IM injections: interns/residents will spend 1-2 days with an RN on the Greater New Orleans Immunization Bus or in the general pediatric clinics providing immunizations and appropriate counseling to patients and their families. They must perform a minimum of 12 injections with at least 2 being SQ.

6. Reduction and splinting of simple dislocations/fractures: interns/residents will accompany the orthopedic faculty at Children’s Hospital during four ½ day clinics in the cast room during which time the will be performing the above mentioned procedures. Competence will be assessed by the supervising faculty.

7. Inhalation medications: interns/residents will work with respiratory therapists at Children’s Hospital proving teaching on appropriate use of inhalational medications such as beta-agonists to patients and their families via various delivery devises (nebulization, MDI with spacer, discus, etc). They will be required to demonstrate competence in this area as assessed by the supervising respiratory therapist. In addition, they will be required to witness at least one formal pulmonary function testing session and begin to develop an understanding of the interpretation of these results.

8. Tracheostomy care and changes: interns/residents will spend 1-2 days with a respiratory therapist at Children’s Hospital providing tracheostomy care and changes. Competence will be assessed by the supervising therapist.

9. Gastrostomy tube changes: interns/residents will need to perform a minimum of 2 GT changes under the supervision of the GI nurse coordinator with competency being assessed by the same.

10. Nasogastric tube or pH probe (NG/OG) placement: interns/residents will be required to place 2 tubes (NG or OG) over the course of the month. Supervision and documentation of competence will be assessed by the health care professionals with the special procedures department at Children’s Hospital.

11. Port access: interns/residents will need to demonstrate competence in this area by performing the procedure a minimum of 3 times. They will be supervised by nurses in the hematology/oncology clinic who will also provide the assessment of their competence.

12. Lumbar Puncture: interns/residents will need to demonstrate competence in this area by performing lumbar punctures in the Emergency Room or under the supervision of physicians in the PACU performing LPs on sedated patients.

MEDICAL KNOWLEDGE

Residents must demonstrate knowledge about established and evolving biomedical, clinical, and cognate (e.g. epidemiological and social-behavioral) sciences and the application of this knowledge to patient care. Residents are expected to:

· Understand the indications for, potential complications of, and contraindications for the procedures listed above
· Utilize appropriate medications to facilitate successful completion of the above procedures when necessary (i.e. endotracheal intubation)
PRACTICE-BASED LEARNING AND IMPROVEMENT

Residents must be able to investigate and evaluate their patient care practices, appraise and assimilate scientific evidence, and improve their patient care practices. Residents are expected to:

· Recognize the limits of one’s own knowledge, skills, and tolerance for stress; ask for help as needed.

· Seek information needed for patient care decisions and apply this knowledge appropriately.
INTERPERSONAL AND COMMUNICATION SKILLS

Residents must be able to demonstrate interpersonal and communication skills that result in effective information exchange and teaming with patients, their patients families, and professional associates. Residents are expected to:

· Communicate well and work effectively with fellow residents, attendings, consultants, nurses, ancillary staff, and referring physicians.

· Communicate well with patients and their families with regard to explanations for why a certain procedure is necessary, what the procedure entails, and the potential risks of having the procedure done/not having the procedure done.
PROFESSIONALISM

Residents must demonstrate a commitment to carrying out professional responsibilities, adherence to ethical principles, and sensitivity to a diverse patient population. Residents are expected to:

· Consistently act responsibly and adhere to professional standards for ethical and legal behavior.

· Consistently listen carefully to the concerns of patients and families, and provide appropriate information and support.

· Demonstrate sensitivity to family, cultural, ethnic, and community issues when assessing patient and making health care plans.

SYSTEMS-BASED PRACTICE

Residents must demonstrate an awareness of and responsiveness to the larger context and system of health care and the ability to effectively call on system resources to provide care that is of optimal value. Residents are expected to:

· Know the resources within the hospital which provide procedural support and how to effectively access these resources.
PAGE
3

