Learning Outcomes for Dermatology Post

The mixture of in patient and well supervised out patient work in this post together with the departmental teaching will enable the trainee to meet a large proportion of the learning objectives in the “skin problems” section of the GP curriculum as outlined below

The Knowledge Base

Understanding of:

· Eczema/ dermatitis
· Psoriasis

· Melanoma/SCC/BCC/pre-cancerous lesions
· Benign skin tumours

· Acne and rosacea
· Generalised pruritus
· Drug eruptions
· Hair and Nail disorders
· Infections and Infestations

· Leg ulcers and lymphoedema

· Urticaria
· Vasculitis

· Plus less common conditions – bullous disorders, lichen planus, vitiligo, lichen sclerosus

Use of investigation
· Take specimens for mycology (- hair, skin, nail)
· Indications for biopsy
· Indications for additional investigations, for example blood tests.
· Indications for investigations for diagnosis of systemic disease

Treatment

· Those commonly used in primary care (including an awareness of appropriate quantities of topical steroids and emollients to prescribed and how to apply them)

· An awareness of specialised treatments, such as retinoids, ciclosporin, phototherapy and methotrexate

· Principles of protective care (sun care, occupational health and hand care)
· Understand the roles of allied health professionals (specialist nursing colleagues)
· Chronic disease management including systems of care, multidisciplinary team work and shared care arrangements

· Indications for, and skills to perform, curettage, cautery and cryosurgery.

Awareness of Dermatological Emergencies

Specific problem-solving skills

· Describe the epidemiology of dermatological disorders at all ages, and apply this when developing a differential diagnosis
· Describe when blood tests and imaging methods are required for diagnosis, how to interpret them and how they influence management.
· Interpreting histology reports

A Comprehensive Approach

· Advise patients appropriately regarding lifestyle interventions including skin protection and occupational health advice.
· Describe problems that can be caused by the treatment of skin disorders (e.g. steroid use complications) and explain primary and secondary prevention of these.

· Recognise that dematological problems often have an important psychological component.

· Consider the physical, psychological and social impact of dermatological conditions on individuals and their families
· Identify co-morbid diseases

· Be aware of the multi system effects of primarily dermatological disease
· Be aware of occupational causes and work implications of dermatological disease.

Contextual aspects

· Describe the systems of care for dermatological conditions, including the roles of primary and secondary care, shared care arrangements, multidisciplinary teams and patient involvement.

Attitudinal aspects

· Demonstrate empathy and compassion towards patients with chronic skin conditions.

· Provide adequate information for, and obtain, informed consent before any procedure is undertaken

