Learning outcomes: Oncology post

1.
The context of this job provides excellent experience in the management of acutely ill people. It is envisaged that in particular the following learning outcomes from the GP curriculum would be worked on in this context

· Recognition of acute illness and sudden deteriorations including appropriate assessment and immediate care.

· Work with the wide range of differential diagnoses with the acutely ill patients they care for

· Work effectively in teams and to co-ordinate care

· Prioritise problems and establishing a differential diagnosis in patients often with multiple problems

· Consider the appropriateness of interventions according to the patient’s wishes, the severity of their illness and the co morbid diseases they have.

· Take responsibility for management of complex patients whilst also using available senior support.

· Remain person centred whilst managing acute illness and the consequent anxiety for patient and family.

· Demonstrate that they have an awareness of the emotional and stress related aspects of caring for acutely ill patients and demonstrate appropriate self care.

· Demonstrate particular skills in interpretation of ECGs, management of bleeding , and urinary catheterisation.

· Knowledge base around haemorrhage, shock, convulsions, shock, and septicaemia

2. In addition there is substantial involvement in the management of patients with terminal illness. Significant learning outcomes related to this are envisaged as being achieved.

· Understanding of the principles of palliative care

· Effective application of palliative care principles to patients illness and their fears. Including management of people’s different experiences of bereavement

· Effective management of pain and use of syringe drivers.

· Knowledge of palliative care emergencies such as Hypercalcaemia, bone fractures, haemorrhage, etc.

· Effective communication skills relating to breaking bad news

· Provision of holistic care to patients

· Understanding of the personal attitudes, beliefs and experiences and the impact these can have on providing good care.

· Experience in managing and providing relevant support to people with disabling genetic disorders (this is part of the GP curriculum under Genetics)

3. Oncology by its nature has been at the forefront of addressing concerns about Patient safety. Significant outcomes related to this might include

· Participation in meetings that address the safety needs and culture of the hospital

· Reflection on how safety issues can be addressed in this and other working environments.

