Learning Outcomes for General Medicine and Geriatrics post

General Skills and Outcomes

· Understand and appropriately adjust to the needs of this population with its high co-morbidities

· Develop skills in adapting to the different communication needs and pace commonly found in older people.

· Evaluate the effect of poly-pharmacy and concordance problems on individuals and adjust treatment appropriately; knowing about the physiology of drugs in the elderly

· Work with colleagues in health and social care to support older people with their particular needs

· Understand the implications of the NSF for Elderly people and the need to review and improve the services provided to fit with these recommendations.

· Skills in enabling older people to make choices about their care through effective interpersonal communication and consultations with them and through the single assessment process and other means.

· Understanding of particular factors including diet exercise and sleep which affect older people’s adjustments to life

· Organised approach to the management of chronic conditions and co-morbidities

· Skills in liaison with other team members and across the secondary / primary care interface to ensure effective transfers of care.

· Ensuring that the style of communication does not patronise but promotes the patients sense of identity and personal dignity

· Relate the general evidence base for the treatment of a conditions to the specifics of the elderly and in particular to an identified individual

Specific Elderly-related Outcomes

· Stroke: prevention, assessment, management, use of multidisciplinary team, and rehabilitation.

· Falls: develop skills in assessment of causes of falls, management of falls and prevention of falls in collaboration with the Multidisciplinary Team

· Mental Health, skills in taking a history, and use of validated mental health instruments, treatment and interagency assessment and support of patients

· Develop skills in the assessment of gait and appropriate support or management of gait disorders

· Diagnose and manage Parkinsons Disease, including appropriate use of specialist resources, impact on patient and family

· Confusion; understand causes, make appropriate assessments, initiate treatments (including assessment of patients who have non specifically deteriorated in all spheres suddenly.)

· Skills in the management of acutely ill people as well as their chronic illnesses (in particular Ischaemic heart disease, Diabetes and COPD), palliative care and preventive work

· Knowledge of arrangements for provision of podiatry, visual assessments and hearing or walking aids both in hospital setting and in the community.

· Ability to organise social and community support including meals on wheels, home carers, benefits advice services and other community groups.

· Awareness of legal issues like enduring Power of attorney, guardianship, and continuation of driving with disabilities, etc.

· Skills in adjusting to the different expectations of different older people.

· Knowledge (and application of this knowledge to individual’s circumstances) of prevalence , incidence and prognosis of disease in the elderly

· Understanding of the different housing options open to older people and an ability to appropriately advise about these

· Knowledge of the epidemiology of older people’s problems and theories of aging

