 BOSTON MEDICAL CENTER

 GENERAL SURGERY RESIDENCY PROGRAM

 EDUCATIONAL GOALS AND OBJECTIVES

 CLINICAL RESPONSIBILITIES

 SURGICAL CRITICAL CARE (R1, R2)

1. GOALS AND OBJECTIVES

A. Gain advanced expertise in complex surgical and medical problems in critically ill surgical patients

B. Become proficient in performing critical care procedures such as arterial catheterization, central venous catheterization, placing pulmonary artery catheters, and managing a ventilator including advanced modes

C. Become proficient in placing chest tubes, feeding tubes, and managing intracerebral pressure devices

D. Become proficient in calabrating and utilizing pressure monitoring equipment

E. Become confident in providing cost efficient and effective use of antibiotics

F. Understand and initiate ventilatory management in patients with respiratory decompensation

G. Be able to diagnose, manage, and initiate therapy in patients with circulatory failure

H. Become proficient in neurological assessment and management of patients with intracranial, cerebral, and spinal cord injury.

I. Become proficient in the evaluation and interpretation of arterial blood gases

J. Become proficient in the evaluation and management of acute renal failure, nutritional failure, hospital acquired infections, and bleeding disorders

K. Learn the fundamentals of resuscitation of traumatic and septic shock

L. Be able to diagnose and manage of ARDS, aspiration, atelectasis, pneumonia, and pulmonary embolism

M. Learn the fundamentals of circulatory failure including cardiogenic shock, septic shock, myocardial injury, and hypovolemic shock

 2.

2. CLINICAL RESPONSIBILITIES

A. Monitor daily progress of all patients on the service

B. Document daily progress in the patient’s chart with twice daily progress notes. Add appropriate additional documentation if notes are written by a medical student

C. Inform members of the Critical Care Team, the Critical Care Fellow, the senior general surgery resident, and attending surgeons of any and all changes in patient status

D. Supervise medical students on daily ICU activities

E. Educate medical students about clinical and technical issues

F. Report to the Critical Care team, general surgery senior resident, and attending surgeons

G. Round twice daily with the Critical Care team, general surgery residents, and attending surgeons

H. Participate in the discharge planning activities of the ICU

I. Attend all education meetings, conferences, and presentations

3. SUPERVISION

A. The R1 and R2 general surgery resident is under the direct supervision of the Critical Care Team, the Critical Care Fellow, the senior general surgery resident, and attending surgeons on the service. All problems, admissions, and consults are to be discussed with the responsible attending surgeon

Program Director:_____________________________

Date of Approval:_____________________________

