revised: May 22, 2011

Stanford University Anesthesiology Residency Program
Rotation Goals, Objectives and Assessment for Residents
Core Curriculum for Urology Anesthesia Rotation

Duration: 2 weeks

Rotation Directors: Kimberly Valenta MD and Periklis Panousis MD

Philosophy and Description:

The Urology Anesthesia Rotation at Stanford University Medical Center offers an experience in issues specific to urologic surgery. Urologic surgery offers numerous opportunities for expanding the resident’s knowledge base and clinical experience. The resident will become acquainted with and develop skills in the practice of anesthesia for urologic surgery. Resident supervision will be provided by MSAG attendings familiar with the goals and objectives of the rotation. Resident attendance at the departmental afternoon weekly lecture series and morning grand rounds is expected. It is also expected that residents spend time outside of clinical work for independent reading. Journal articles related to urology and anesthesia for urologic surgery will be provided for review.

The resident clinical experience will include:
1. Management of a minimum of 10 patients undergoing urologic surgery. Ideally the resident will have the opportunity to provide care for patients undergoing at least one of each: prostatectomy, cystectomy and nephrectomy. Other potential cases include cystoscopy, retrograde pyelogram, ureteral stent insertion, ureteroscopic stone removal, stone obliteration using laser lithotripsy, transurethral resection of bladder tumor, transurethral resection of prostate, spinal cord stimulator insertion for neurogenic bladder dysfunction, and urogynecologic surgery for incontinence and prolapse.

2. The use of epidural and spinal anesthesia, general endotracheal / LMA anesthesia, and monitored sedation

3. Invasive hemodynamic monitoring and blood transfusion

4. Management of patients with frequent co-morbidities, including specifically, renal and cardiac disease

Modality for Resident Performance Assessment:

Residents will be evaluated in the 6 core competencies (medical knowledge, patient care, interpersonal and communication skills, professionalism, practice based learning and improvement, and systems based practice) using specific web-based evaluation forms completed by supervising faculty. Evaluation will occur at the end of the 2-week rotation. Residents must keep an accurate online log of procedures performed. An outline of core competencies with rotation objectives, instructional activities, and evaluations is outlined below in more detail.

A. Self Assessment

Self reflection on your own competencies is expected. Use the rotation expectations below as a guide to write a brief evaluation of what you learned during the rotation, areas of weakness for future focus, and what you perceive to be your strengths.

B. Faculty Assessment

The rotation directors will review the self assessment and the journal presentation, in addition to consulting with other anesthesia and surgical attending faculty worked with during the 2 week rotation.

Specific Goals and Objectives For Urology Anesthesia Residents

	GOALS
Core Competencies
	OBJECTIVES
	INSTRUCTIONAL ACTIVITIES
	EVALUATION
	ASSESSMENT

	Medical Knowledge:

Residents are expected to demonstrate knowledge of established and evolving biomedical, clinical and social sciences, and the application of their knowledge to patient care and the education of others, and apply an open-minded, analytical approach to acquiring new knowledge. The resident will access and critically evaluate current medical information and scientific evidence, and apply this knowledge to clinical problem solving, clinical decision making, and critical thinking.
	 Demonstrate knowledge of:

· GU innervation

· Nephron anatomy

· Uremic syndrome

· Diuretics

· Anesthetics agents in renal failure

· Risk factors for ARF

· Perioperative assessment for renal function

· Nephrotoxins

· Cardiorenal syndrome

· Urologic procedures, goals and complications: cystoscopy, percutaneous surgeries, laser surgeries, TURP, TURBT, ESWL, laparoscopy, prostatectomy, cystectomy, nephrectomy

· GU cancers (diagnosis, treatment, chemotherapy complications)

· Appropriate choices and techniques of neuraxial anesthesia

· Local anesthetic properties

· Urosepsis & antibiotics

· Hemodynamic monitoring

· Effects of massive blood transfusion

· Effects of trendelberg positioning

	 Journal Articles
 Intraop teaching by attending

	 Faculty Rotation Evaluations

	 Faculty review of pre-

op evaluation, intra-op

 management and post-

 operative evaluation

· Journal presentation

	GOALS

Core Competencies
	OBJECTIVES
	INSTRUCTIONAL ACTIVITIES
	EVALUATION
	ASSESSMENT

	Patient Care:

The resident will provide patient care that is compassionate, appropriate and effective for the promotion of health, prevention of illness, and the treatment of disease.
	· Gather accurate, essential information from all sources, including medical interviews, physical examinations, medical records and diagnostic/therapeutic procedures.

· Identify the main aspects of the history and physical examination relevant to patients undergoing urologic surgery and determine appropriate laboratory tests.

· Discuss with patients the risks and benefits of regional and general anesthesia and monitored anesthesia care, especially as they pertain to their condition, surgery and post-operative needs.

· Develop, negotiate and implement effective patient management plans and integration of patient care, especially with an appreciation of the co-morbidities typically present in the urologic patient (CRI, CAD...)

	 Literature search
 Intraop teaching by attending

 Post-operative evaluation of patient

	 Faculty Rotation Evaluations

	 Faculty observation

 Faculty review of pre-op evaluation, intra-op management and post-operative evaluation

	GOALS
Core Competencies
	OBJECTIVES
	INSTRUCTIONAL ACTIVITIES
	EVALUATION
	ASSSESSMENT

	Effective Interpersonal and Communication skills:

To demonstrate interpersonal and communication skills that result in effective information exchange and teaming with patients, their families, and other health professionals

	· Demonstrate interpersonal and communication skills that enable them to establish and maintain professional relationships with patients, families, and members of the health care team.

· Provide effective and professional consultation to other physicians and health care professionals and sustain therapeutic and ethically sound professional relationships with patients, their families, and colleagues.

· Use effective listening, questioning, narrative and nonverbal skills to communicate with patients and families.

· Interact with consultants and referring physicians in a respectful, appropriate manner.

· Maintain comprehensive, timely, and legible medical records.

· Give appropriate discharge and follow up instructions to patients and their families.

· Perform evaluations of the attending staff and rotation.
	 Modeling by Faculty
 Journals

	 Faculty Rotation Evaluations

	· Faculty observation

	GOALS
Core Competencies
	OBJECTIVES
	INSTRUCTIONAL ACTIVITIES
	EVALUATION
	ASSESSMENT

	Practice based learning and improvement:

To demonstrate practice-based learning and improvement that involves investigation and evaluation of their own patient care, appraisal and assimilation of scientific evidence, and improvement in patient care
	· Use scientific evidence and methods to investigate, evaluate, and improve patient care practices and demonstrate this by referring to the appropriate literature.

· Identify areas for improvement and implement strategies to enhance knowledge, skills, attitudes and processes of care.

· Analyze and evaluate practice experiences and implement strategies to continually improve the quality of patient practice.

· Develop and maintain a willingness to learn from errors and use errors to improve the system or processes of care.

· Use information technology or other available methodologies to access and manage information, support patient care decisions and enhance both patient and physician education. To this end, the resident will demonstrate the ability to use the available inter- and intranet resources (e.g., Medline and hospital-based IT services)

	 Feedback by attending
 Journal articles

	 Faculty Rotation Evaluations

	· Self-assessment

· Observation by attending

	GOALS
Core Competencies
	OBJECTIVES
	INSTRUCTIONAL ACTIVITIES
	EVALUATION
	ASSESSMENT

	Systems-based Practice:

To 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
	· Demonstrate both an understanding of the contexts and systems in which health care is provided, and the ability to apply this knowledge to improve and optimize health care.

· Access and utilize the resources, providers and systems necessary to provide optimal care.

· Identify the limitations and opportunities inherent in various practice types and delivery systems, and develop strategies to optimize care for the individual patient.

· Apply evidence-based, cost-conscious strategies to prevention, diagnosis and disease management.

· Collaborate with other members of the health care team to assist patients in dealing effectively with complex systems and to improve systematic processes of care

	 Modeling by Faculty
 Collaboration with surgeons and nursing

	 Faculty Rotation Evaluations

	 Faculty Observation

	GOALS
Core Competencies
	OBJECTIVES
	INSTRUCTIONAL ACTIVITIES
	EVALUATION
	ASSESSMENT

	Professionalism:

To demonstrate a commitment to professional responsibilities, adherence to ethical principles, and sensitivity to diversity.
	· Demonstrate behaviors that reflect a commitment to continuous professional development, ethical practice, an understanding and sensitivity to diversity and a responsible attitude toward their patients, their profession and society.

· Demonstrate respect, compassion, integrity, and altruism in relationships with patients, families, and colleagues.

· Demonstrate sensitivity and responsiveness to the gender, age, culture, religion, sexual preference, socioeconomic status, beliefs, behaviors and disabilities of patients and professional colleagues.

· Adhere to principles of confidentiality, scientific/academic integrity, and informed consent.

· Recognize and identify deficiencies in performance and give constructive feedback.

	 Modeling by anesthesiologists & urologists

	 Faculty Rotation Evaluations
 Attendance at Lectures
 Updated Case Logs

	 Observation by faculty
 Complete documentation in medical records

 Completing self-assessment and journal discussion, all in a timely manner

 Evaluate attendings and rotation in medhub
 Attend all required lectures

