[image: image2.png]CAAHPM

American Academy of
Hospice and Palliative Medicine

Palliative Medicine Structured Portfolio
Instructions for Use

With mentorship from a faculty member throughout, the fellow will choose one of the listed portfolio options and build his or her portfolio over the course of the year.
The portfolio is a compilation of various components—some evaluative, some reflective, and some scholarly. Other evaluation tools may be added to a portfolio.
Some of the portfolio components can be completed during a given rotation or time block, and others may be more appropriate for a longitudinal approach. Depending on the component chosen, a specific setting or time point may be easier to utilize (eg, if a setting has a monthly journal club, the fellow might prepare a journal club to present while rotating in that setting).
The Practice-Based Learning and Improvement and Systems-Based Practice domains should be periodically reviewed by the fellow and discussed with a faculty mentor in conjunction with progress on building the portfolio.
Instructions for Entering Data

By Hand

Print the assessment tool and fill it out.
On the Computer

· Text—Type the text (eg, fellow’s name) in the shaded area, then press the Tab key to move to the next field.

· Checkbox—Click in the box or press the spacebar to select it.

· Saving—Select File, Save As, and save with a new name.

· Editing—If you want to make changes to the assessment tool, you must first unlock it so that it is no longer a form. To display the Forms toolbar in Word 2003, from the menu select View, Toolbars, Forms. Click the Protect Form icon to unlock it. Be sure to lock the form again after you have made the edits.
	[image: image1.jpg]CAAHPM,

American Academy of
Hospice and Palliative Medicine

Palliative Medicine Structured Portfolio

	Name of Fellow:      
Date:      

	Competency Domain: Patient and Family Care, Practice-Based Learning and Improvement (PBLI), Systems Based Practice (SBP), and Medical Knowledge

	Purpose: To compile a comprehensive picture of the fellow’s work and progress.

	Ask fellow to complete one of the following:

•
One portfolio (choosing one of the four types below with five or six items finished)

•
Two portfolios (choosing one type in each PBLI and SBP with three items finished in each)

•
One composite portfolio (choosing two items from each of the four portfolio types)

This is flexible depending on preference of the faculty member or on the interest of the fellow. Notice some of the items in each portfolio overlap with those in other types (eg, meeting with mentor about goals at intervals), so these may be combined tasks.

	Portfolio Type: PBLI #1
1. Educator and Personal/Professional Development Portfolio
(goals/objectives, assess learning needs and styles, giving feedback)

	Items included
	Chosen
	Complete

	1.a. List of goals at 1, 6, and 12 months with initial self-assessment (ie, learning style/needs and quarterly meeting with mentor)
	 FORMCHECKBOX

	 FORMCHECKBOX

	1.b. Log of teaching sessions and learners
	 FORMCHECKBOX

	 FORMCHECKBOX

	1.c. Log of professional development activities (ie, reading and conference attendance)
	 FORMCHECKBOX

	 FORMCHECKBOX

	1.d. Learner, peer, and faculty evaluation of teaching (standard evaluations or others) with record of subsequent meeting for review and next steps
	 FORMCHECKBOX

	 FORMCHECKBOX

	1.e. Written reflection on teaching philosophy
	 FORMCHECKBOX

	 FORMCHECKBOX

	1.f. Construct Plan-Do-Study-Act cycle applied to teaching event or initiative over time (see 1.9)
	 FORMCHECKBOX

	 FORMCHECKBOX

	1.g. Faculty evaluations of on service teaching
	 FORMCHECKBOX

	 FORMCHECKBOX

	1.h. Quarterly written reflection on personal progress around teaching goals and lessons learned with record of review by mentor
	 FORMCHECKBOX

	 FORMCHECKBOX

	1.i. Minicurriculum or lecture development with literature search and final product
	 FORMCHECKBOX

	 FORMCHECKBOX

	Fellow Signature:      

	Palliative Medicine Structured Portfolio

	Name of Fellow:      
Date:      

	Competency Domain: Practice-Based Learning and Improvement (PBLI), Systems Based Practice (SBP), Interpersonal and Communication Skills, and Medical Knowledge

	Purpose: To compile a comprehensive picture of the fellow’s work and progress.

	Ask fellow to complete one of the following:

•
One portfolio (choosing one of the four types below with five or six items finished)

•
Two portfolios (choosing one type in each PBLI and SBP with three items finished in each)

•
One composite portfolio (choosing two items from each of the four portfolio types)

This is flexible depending on preference of the faculty member or on the interest of the fellow. Notice some of the items in each portfolio overlap with those in other types (eg, meeting with mentor about goals at intervals), so these might be combined tasks.

	Portfolio Type: PBLI #2
2. Palliative Care Research/Best Practice Portfolio

	Items included:
	Chosen
	Complete

	2.a. Meet with mentor at 1, 6, and 12 months with documentation and initial self-assessment
	 FORMCHECKBOX

	 FORMCHECKBOX

	2.b. Log of clinical issues explored (questions) and literature searches
	 FORMCHECKBOX

	 FORMCHECKBOX

	2.c. Two journal club presentations
	 FORMCHECKBOX

	 FORMCHECKBOX

	2.d. Three written summaries of best practice (ie, look at Cochrane review or other info)
	 FORMCHECKBOX

	 FORMCHECKBOX

	2.e. Faculty evaluations of on-service use of the evidence and best practices
	 FORMCHECKBOX

	 FORMCHECKBOX

	2.f. Research proposal for improving evidence base of one best practice area in palliative care
	 FORMCHECKBOX

	 FORMCHECKBOX

	2.g. Quarterly written reflection on role of fellow in furthering palliative care research and/or on challenges of uncovering best practice
	 FORMCHECKBOX

	 FORMCHECKBOX

	Fellow Signature:      

	Palliative Medicine Structured Portfolio

	Name of Fellow:      
Date:      

	Competency Domain: Practice-Based Learning and Improvement (PBLI), Systems Based Practice (SBP), Interpersonal and Communication Skills, and Medical Knowledge

	Purpose: To compile a comprehensive picture of the fellow’s work and progress.

	Ask Fellows to complete one of the following:

•
One portfolio (choosing one of the four types below with five or six items finished)

•
Two portfolios (choosing one type in each PBLI and SBP with three items finished in each)

•
One composite portfolio (choosing two items from each of the four portfolio types)

This is flexible depending on preference of the faculty member or on the interest of the fellow. Notice some of the items in each portfolio overlap with those in other types (eg, meeting with mentor about goals at intervals), so these might be combined tasks.

	Portfolio Type: PBLI/SBP #3
3. Palliative Care Outcomes/Quality Improvement/Patient Safety

	Items included:
	Chosen
	Complete

	3.a. Meet with mentor at 1,6, and 12 months with documentation and initial self-assessment
	 FORMCHECKBOX

	 FORMCHECKBOX

	3.b. Log of patients in first 2 months and identification of critical incident or issue around palliative care quality outcomes (in or out of hospital or across system)
	 FORMCHECKBOX

	 FORMCHECKBOX

	3.c. Chart audit to assess incident with root-cause analysis or other characterization of issue with preliminary data (ie, fishbone diagram or bar graph)
	 FORMCHECKBOX

	 FORMCHECKBOX

	3.d. Literature search specific to improvement project
	 FORMCHECKBOX

	 FORMCHECKBOX

	3.e. Design and implement Plan-Do-Study-Act cycle with cycle steps outlined
	 FORMCHECKBOX

	 FORMCHECKBOX

	3.f. Presentation of project to peers and faculty, including data, analysis, lessons learned and next steps (ie, storyboard)
	 FORMCHECKBOX

	 FORMCHECKBOX

	3.g. Mentor evaluation of project
	 FORMCHECKBOX

	 FORMCHECKBOX

	3.h. Quarterly written reflection on clinician role in leading quality improvement (QI) or on specific project/next steps
	 FORMCHECKBOX

	 FORMCHECKBOX

	Fellow Signature:      

	Palliative Medicine Structured Portfolio

	Name of Fellow:      
Date:      

	Competency Domain: Practice-Based Learning and Improvement (PBLI), Systems Based Practice (SBP), Interpersonal and Communication Skills, and Medical Knowledge

	Purpose: To compile a comprehensive picture of the fellow’s work and progress.

	Ask fellow to complete one of the following:

•
One portfolio (choosing one of the four types with five or six items finished)

•
Two portfolios (choosing one type in each PBLI and SBP with three items finished in each)

•
One composite portfolio (choosing two items from each of the four portfolio types)

This is flexible depending on preference of the faculty member or on the interest of the fellow. Notice some of the items in each portfolio overlap with those in other types (eg, meeting with mentor about goals at intervals), so these might be combined tasks.

	Portfolio Type: SBP #4
4. Continuity of Care Across Settings/Collaboration

	Items to choose from:
	Chosen
	Complete

	4.a. Meet with mentor at 1,6, and 12 months with documentation and initial self-assessment
	 FORMCHECKBOX

	 FORMCHECKBOX

	4.b. Log of patient transfers to different settings (in or out of specific setting) or on physicians requesting palliative care consultation
	 FORMCHECKBOX

	 FORMCHECKBOX

	4.c. Survey or chart audit to assess quality of transfer according to receiving setting/institution or patient/family (ie, hospice or medical floor from ICU) or satisfaction with consult
	 FORMCHECKBOX

	 FORMCHECKBOX

	4.d. Identification of area for improvement in transfer of care or consultation process from audit or survey or critical incident
	 FORMCHECKBOX

	 FORMCHECKBOX

	4.e. Literature search specific to improvement project
	 FORMCHECKBOX

	 FORMCHECKBOX

	4.f. Design and implement Plan-Do-Study-Act cycle with cycle steps outlined
	 FORMCHECKBOX

	 FORMCHECKBOX

	4.g. Presentation of improvement project to peers and faculty, including data, analysis, lessons learned, and next steps (ie, storyboard)
	 FORMCHECKBOX

	 FORMCHECKBOX

	4.h. Mentor assessment of project
	 FORMCHECKBOX

	 FORMCHECKBOX

	4.i. Quarterly written reflection on clinician role in leading QI or on specific project and next steps
	 FORMCHECKBOX

	 FORMCHECKBOX

	Fellow Signature:      

	Palliative Medicine Structured Portfolio

	Name of Fellow:      
Date:      

	Competency Domain: Practice-Based Learning and Improvement (PBLI), Systems Based Practice (SBP), Interpersonal and Communication Skills, and Medical Knowledge

	Purpose: To compile a comprehensive picture of the fellow’s work and progress.

	Ask Fellows to complete one of the following:

•
One portfolio (choosing one of the four types with five or six items finished)

•
Two portfolios (choosing one type in each PBLI and SBP with three items finished in each)

•
One composite portfolio (choosing two items from each of the four portfolio types)

This is flexible depending on preference of the faculty member or on the interest of the fellow. Notice some of the items in each portfolio overlap with those in other types (eg, meeting with mentor about goals at intervals), so these might be combined tasks.

	List/Describe Portfolio Option(s) Chosen:
     

	Faculty Signature:      
Date:      

	Comments:
     

Revised 6/19/2009. Laura Morrison, MD, on behalf of the HPM Competencies Phase 3 Workgroup (Susan Block, MD; Laura Morrison, MD; Robert Arnold, MD; J. Andrew Billings, MD; Elise Carey, MD; Eva Chittenden, MD; VJ Periyakoil, MD; Sandra Sanchez-Reilly, MD; Rodney Tucker, MD) with funding from the Arthur Vining Davis Foundation and the Milbank Foundation for Rehabilitation.

