Clinical Skills Assessment

Indicators of good performance

Data Gathering

1. Organised and systematic in gathering information from history taking, examination and investigation

2. Identifies abnormal findings or results and/or recognises their implications

3. Data gathering does appears to be guided by the probabilities of disease
4. Undertakes physical examination competently, or use instruments proficiently

Clinical management

1. Makes appropriate diagnosis

2. Develops a management plan (including prescribing and referral) that is appropriate and in line with current best practice

3. Follow-up arrangements and safety netting are adequate
4. Demonstrates an awareness of management of risk and health promotion

Interpersonal skills

1. Identify patient’s agenda, health beliefs & preferences / does makes use of verbal & non-verbal cues.

2. Develops a shared management plan or clarify the roles of doctor and patient

3. Uses explanations that are relevant and understandable to the patient

4. Shows sensitivity for the patient’s feelings in all aspects of the consultation including physical examination

	
	GENERIC INDICATORS FOR TARGETED ASSESSMENT DOMAINS

	1. DATA-GATHERING, TECHNICAL & ASSESSMENT SKILLS: Gathering & using data for clinical judgement, choice of examination, investigations &
 their interpretation. Demonstrating proficiency in performing physical examinations & using diagnostic and therapeutic instruments
 (Blueprint: Problem-solving skills, Technical Skills)

	Positive Indicators

· Clarifies the problem & nature of decision required

· Uses an incremental approach, using time and accepting uncertainty

· Gathers information from history taking, examination and investigation in a systematic and efficient manner.

· Is appropriately selective in the choice of enquiries, examinations & investigations

· Identifies abnormal findings or results & makes appropriate interpretations

· Uses instruments appropriately & fluently

· When using instruments or conducting physical examinations, performs actions in a rational sequence
	Negative Indicators

· Makes immediate assumptions about the problem

· Intervenes rather than using appropriate expectant management

· Is disorganised/unsystematic in gathering information

· Data gathering does not appear to be guided by the probabilities of disease.

· Fails to identify abnormal data or correctly interpret them

· Appears unsure of how to operate/use instruments

· Appears disorganised/unsystematic in the application of the instruments or the conduct of physical examinations

	2. CLINICAL MANAGEMENT SKILLS: Recognition & management of common medical conditions in primary care. Demonstrating a structured & flexible approach to decision-making. Demonstrating the ability to deal with multiple complaints and co-morbidity. Demonstrating the ability to promote a positive approach to health
 (Blueprint: Primary Care Management, Comprehensive approach)

	Positive Indicators

· Recognises presentations of common physical, psychological & social problems.

· Makes plans that reflect the natural history of common problems

· Offers appropriate and feasible management options

· Management approaches reflect an appropriate assessment of risk

· Makes appropriate prescribing decisions

· Refers appropriately & co-ordinates care with other healthcare professionals

· Manages risk effectively, safety netting appropriately

· Simultaneously manages multiple health problems, both acute & chronic

· Encourages improvement, rehabilitation, and, where appropriate, recovery.

· Encourages the patient to participate in appropriate health promotion and disease prevention strategies
	Negative Indicators

· Fails to consider common conditions in the differential diagnosis

· Does not suggest how the problem might develop or resolve

· Fails to make the patient aware of relative risks of different approaches

· Decisions on whether/what to prescribe are inappropriate or idiosyncratic.

· Decisions on whether & where to refer are inappropriate.

· Follow-up arrangements are absent or disjointed

· Fails to take account of related issues or of co-morbidity

· Unable to construct a problem list and prioritise

· Unable to enhance patient’s health perceptions and coping strategies

	3. INTERPERSONAL SKILLS Demonstrating the use of recognised communication techniques to gain understanding of the patient's illness experience and develop a
 shared approach to managing problems. Practising ethically with respect for equality & diversity issues, in line with the accepted codes of professional conduct.

 (Blueprint: Person-Centred Approach, Attitudinal Aspects)

	Positive Indicators

· Explores patient’s agenda, health beliefs & preferences.

· Appears alert to verbal and non-verbal cues.

· Explores the impact of the illness on the patient's life

· Elicits psychological & social information to place the patient’s problem in context

· Works in partnership, finding common ground to develop a shared management plan

· Communicates risk effectively to patients

· Shows responsiveness to the patient's preferences, feelings and expectations

· Enhances patient autonomy

· Provides explanations that are relevant and understandable to the patient

· Responds to needs & concerns with interest & understanding

· Has a positive attitude when dealing with problems, admits mistakes & shows commitment to improvement.

· Backs own judgment appropriately

· Demonstrates respect for others

· Does not allow own views/values to inappropriately influence dialogue

· Shows commitment to equality of care for all

· Acts in an open, non-judgmental manner

· Is cooperative & inclusive in approach

· Conducts examinations with sensitivity for the patient's feelings, seeking consent where appropriate

	Negative Indicators

· Does not inquire sufficiently about the patient’s perspective / health understanding.

· Pays insufficient attention to the patient's verbal and nonverbal communication.

· Fails to explore how the patient's life is affected by the problem.

· Does not appreciate the impact of the patient's psychosocial context

· Instructs the patient rather than seeking common ground

· Uses a rigid approach to consulting that fails to be sufficiently responsive to the patient's contribution

· Fails to empower the patient or encourage self-sufficiency

· Uses inappropriate (e.g. technical) language

· Shows little visible interest/understanding, lacks warmth in voice/manner

· Avoids taking responsibility for errors

· Does not show sufficient respect for others.

· Inappropriately influences patient interaction through own views/values

· Treats issues as problems rather than challenges

· Displays inappropriate favour or prejudice

· Is quick to judge

· Appears patronising or inappropriately paternalistic

· When conducting examinations, appears unprofessional and at risk of hurting or embarrassing the patient

CSA Grade descriptors

Key: Clear Pass -- Marginal Pass -- Marginal Fail -- Clear Fail

CP
The candidate demonstrates an above-average level of competence, with a justifiable
clinical approach that is fluent, appropriately focussed and technically proficient.

The candidate shows sensitivity, actively shares ideas and may empower the patient

MP
The candidate demonstrates an adequate level of competence, displaying a clinical
approach that may not be fluent but is justifiable and technically proficient.

The candidate shows sensitivity and tries to involve the patient.

MF
The candidate fails to demonstrate adequate competence, with a clinical approach
that is at times unsystematic or inconsistent with accepted practice. Technical
proficiency may be of concern.

The patient is treated with sensitivity and respect but the doctor does not sufficiently
facilitate or respond to the patient’s contribution.

CF
The candidate clearly fails to demonstrate competence, with clinical management that
is incompatible with accepted practice or a problem-solving approach that is arbitrary
or technically incompetent.

The patient is not treated with adequate attention, sensitivity or respect for their
contribution.

Note: .
The descriptors in italics address interpersonal skills. The rest of the text addresses
the other two domains.

The standard for “competence” is at the level required for the doctor to be licensed for
general practice.

Excellent:

Using a clinical method that may empower and motivate the patient, the candidate’s clinical approach and interpersonal skills are clearly passing and show fluency, sophistication and time-efficiency. Performance is not necessarily perfect but is as good as could be achieved under exam conditions
Serious professional concerns:
The candidate’s performance demonstrates serious deficiencies in professional behaviour and/or attitude that could, in the opinion of the assessor, place patients at risk of significant harm from decisions and actions that the doctor takes, or fails to take.

Note: if you tick this box it does not simply mean that you have serious concerns about the doctor’s fitness to be licensed, but that you have serious concerns about their fitness to practise at all. If this is the case, your evidence will be considered, the matter investigated at local level and the appropriate action taken including if ultimately necessary, GMC referral.
PAGE
2

