[image: image1.png]

PORTFOLIO FOR GENERAL PRACTICE PHYSICIANS IN LIBYAN
General practice council
[image: image2.png]

State of Libya

Libyan board of medical specialties
General practice council
PORTFOLIO FOR GENERAL PRACTICE PHYSICIANS IN LIBYAN
CONTENTS

SECTION 1
Purpose of Portfolio

SECTION 2
Curriculum of Libyan board of general practice
SECTION 3
Academic modules in general practice training program
SECTION 4
Research project accomplishment

SECTION 5
Rotations in general practice training program
SECTION 6
Educational Meetings
SECTION 7
Observations

SECTION 8
Assignments

SECTION 9
Logbook
SECTION 10
Addendum / Lists

SECTION 11
End of Year Assessment

SECTION 1

PURPOSE OF THE PORTFOLIO

What is the Portfolio?

Your portfolio provides evidence of learning in the workplace during your time as a SHO/registrar in training program of general practice council. It allows you to demonstrate that you have met the outcomes of the training programme. Many of these outcomes are best assessed in the portfolio.

Guide to the Portfolio

You and your supervisor should have been provided with a guide to creating your portfolio, which will assist both yourself and your supervisor with its development. If you do not have the guide please ask your supervisor to provide it and read through the guide yourself.

The learning portfolio for General Practice training in Libya has been developed through an extensive process of consultation and consensus between all members of the Libyan general practice scientific committee.
Purpose of the portfolio

1. To stimulate you to think consciously and objectively about your own training. This is known as reflective learning, and is its primary purpose.

2. To document the scope and depth of your training experiences.

3. To provide a record of your progress and personal development as training proceeds.

4. To provide an objective basis for discussion with your supervisors about work performance, objectives, and immediate and future educational needs.

5. To provide documented evidence for the Libyan general practice council of the quality and intensity of the training that you have undergone, as a requirement to sit the Part I exam and for Part II exam the Libyan board of medical specialties certificate in general practice specialty.

The portfolio is not just a logbook of signed procedures undertaken or witnessed. It should contain your written reflections and systematic documentation of your learning experience. It includes opportunities for you to reflect, to explore, to form opinions, and to identify your own strengths and weaknesses. It allows you to follow your own progress; not only with regard to the training program, but also in terms of learning goals you have set for yourself. In this way the portfolio provides an opportunity to record and document the subjective aspects of training.

Objectives

The objectives of your portfolio are to:

· develop a structured learning plan

· identify goals and actions required to achieve them

· record progress in achieving those goals

· document personal strengths

· identify areas needing improvement

Who looks at the Portfolio of Learning?

1. SHO/Registrars. You should interact regularly with your portfolio to ensure it documents your learning on a continuous basis and stimulates you to reflect on your experiences.

2. Supervisors. You should meet on a regular basis with your supervisor to develop and reflect on your learning plans, to be observed and reflect on your clinical practice and to have a variety of educational meetings. All these activities should be documented in your portfolio. Your supervisor should also review progress with the portfolio during intermittent evaluations of your progress. In this way the portfolio allows a structuring of the supervision process.

3. Libyan general practice council. The Libyan general practice council requires evidence that learning has taken place as part of a structured program, in order to sit Part I exam and for Part II exam of the Libyan board of medical specialties certificate in general practice... The portfolio is an essential piece of evidence for this.

This portfolio is a cumulative record of your personal learning, goals, needs, strategies and activities throughout your training program. The sections in the portfolio are not exhaustive, but rather an indication of the minimum that you should be doing. You will learn a great deal more than what is written on these pages.

The portfolio does not aim to assess or capture all the competencies needed to be a general practitioner, nor is it the only way of assessing you. Some competencies or skills will also be tested or validated via other means, e.g. orals, clinical, OSCEs, Multiple Choice Questions, assignments and written papers in formal exams.

The portfolio should not become a big additional burden on you and the supervisor. In many instances you can include reports from meetings that you attend as part of your work (e.g. M&M meetings) or assignments that you have done as part of the academic programme for the Libyan general practice council (e.g. reflective .writing, assignments, patient studies, clinical audits and community projects). These should not be repeated, but should simply be incorporated into the portfolio.

The emphasis is on the process of completing the portfolio (in a way that encourages reflection), and "the learning journey" rather than "something else that must be done and handed in for marks." Be creative, for example you can include photos of a community project, or letters written as the patient advocate, etc.

Portfolio Completion Criteria

The Portfolio should always be used in conjunction with the regulations of the Libyan board of medical specialities and Libyan general practice council as may be amended from time to time. It should reflect on Libyan General Practice specialty training program.
SECTION 2

Curriculum of Libyan general practice council
Libyan general practice council (‘the curriculum’) details what GP fellows need to learn throughout their general practice learning life. The curriculum details the knowledge, skills and attitudes that GPs require for:

• Competent, unsupervised general practice

• Meeting their community’s healthcare needs

• Supporting current national health priorities and the future goals of the Libyan healthcare system.

The curriculum emphasises self-directed learning, the development of critical self-reflection and lifelong learning skills, and the maintenance of professional practice standards.
This section should be completed with help of your self-learning. You should document your self-learning by reflection on Libyan general practice council Curriculum and ensure your supervisor has assessed it.
The SHO/Registrar should concentrate on the knowledge & attitudes parts of the three domains of general practice in Libyan general practice council Curriculum. The SHO/Registrar should write the statement code of Libyan general practice council Curriculum on each reflection.

Curriculum of Libyan board of general practice

Statement code:
Statement:

Your reflection:

SECTION 3

Academic modules in general practice training program
The SHO/Registrar must accomplish the academic modules in general practice training program as demonstrated in the table below. The SHO/Registrar should demonstrate the ACADEMIC MODULE ACCOMPLISHMENT FORM to Libyan general practice council.
	Learning modules of GP
	Learning modules of GP core learning

	Prevocational GP training
	1. PRIMARY MEDICAL CARE

2. PRIMARY CARE AROUND THE WORLD

3. REASONS FOR CONSULTATION

4. THE DESCRIPTIVE EPIDEMIOLOGY OF PRIMARY CARE

5. THE CONSULTATION

6. DIAGNOSIS AND DECISION MAKING

7. MANAGEMENT OF INDIVIDUALS

8. INTEGRATED MANAGEMENT

9. WORKING WITH FAMILIES

10. MANAGING THE PRACTICE POPULATION

11. PREVENTION AND HEALTH PROMOTION

	Learning modules of GP
	Learning modules of GP advanced learning

	Vocational GP training

	12. RESEARCH

13. ETHICS AND LAW

14. PRACTICE MANAGEMENT

15. QUALITY IMPROVEMENT IN PRIMARY MEDICAL CARE

16. EDUCATIONS AND PROFESSIONAL DEVELOPMENT

17. CARE OF OLDER ADULTS

18. CARE OF PEOPLE WITH LEARNING DISABILITIES

19. CARE OF PEOPLE WITH CANCER & PALLIATIVE CARE

ACADEMIC MODULE ACCOMPLISHMENT FORM
Module's code:
Module's name:
Module's director:
SHO/Registrar:
Supervisor Comments

	

Supervisor Assessment (ringed)

Mastered Accomplished Need Improvement

Date of next review if SHO/Registrar need improvement
...

Supervisor…………………………………………………………… Date……………………

Signature………………………………

SECTION 4
Research project to fulfill the requirement for entrance the second part paper exam of Libyan general practice council
The Libyan board of medical specialty requires the trainee to conduct research as part of their training and assessment for the qualification for the degree awarded. The Bylaws section 90 to 95 regulates the research activity and highlights the resources available to support trainees.
نموذج إعتماد البحث العلمي لتخصص الطب العام

عنوان البحث:
اعتماد مشرف البحث __
قرار : -

يقر مقرر البحوث بالمجلس أن المتدرب _____________________________
قد أنجز البحث العلمي المطلوب منه حسب معايير المجلس العلمي لتخصص.
 يعـتمد

مقرر البحوث بالمجلس العلمي لتخصص الطب العام
RESEARCH PROJECT ACCOMPLISHMENT FORM
:

Research title:
Research project supervisor: ___
(Signature)

Candidate: __
The research project fulfill the requirements for entrance to part II paper exam of Libyan general practice council.

Research affairs secretary of
Libyan general practice council
 (Signature)

SECTION 5
ROTATIONS IN GENERAL PRACTICE TRAINING PROGRAM

LEARNING PLAN
The meetings with your supervisor to develop and reflect on your Learning Plans need to be documented at the beginning, the middle and end of every rotation or at least every 6-months. This section must be completed with your Logbook at hand. See the section in the guide on how to develop your learning plan. You should document your learning plan below and ensure your supervisor has assessed and signed it.

(Remember to make copies of the next 2 pages for new learning plans.)

Period: from ………………………..……….
to
………..……...………….………

Clinical Rotation: ………………………………………………………………………………

A. Learning Objectives:
Relevant prior learning for this clinical rotation:

	

Learning needs/objectives:

	

Planned activities to meet these objectives:

	

Timelines, Support and Resources required to meet these objectives:

	

Evaluation (how will you know if these objectives have been met, suggested tools):

	

SHO/Registrar: ____________________. Signature: _______________
Date: ______

B. Supervisor Comments

	

C. Supervisor Assessment (ringed)

Mastered Accomplished Need Improvement

D. Date of next meeting to review progress / rotation

..

..

Supervisor………………………………Signature………………………………Date………

Rotation Accomplishment Form
(Please make copies and add to your portfolio for each rotation)
Name of rotation: __

Rotation starting ____________________
and ending

Name of health facility: __

Type of health facility (please circle):

PHC
 GENERAL HOSPITAL
 Other (e.g. plastic / Psychiatry)

Clinical area(s) covered in this rotation (please tick all that apply):

Internal medicine
Urology

General Surgery
Orthopedics
Pediatrics
ENT
Obs & Gynae
Ophthalmology
Psychiatry
Plastic
Dermatology
Anesthetics
General practice
Provide a brief description of your duties, patient profile and patient numbers personally managed in this rotation.

	

Reflect on your experience as a SHO/ Registrar working in this facility/department during this rotation, what worked well and what could be improved?

	

Reflect on your learning during this rotation. What has been learnt? What remains to be learnt? (Refer to the Learning Objectives in your Learning Plan.)

	

	SHO/Registrar ____________________________________

 (Signature)

Supervisor:_______________________________________

 (Signature)

	Leave days:

	
	Date:

CONTINUOUS ASSESSMENT BY SUPERVISOR

(To be completed by supervisor and discussed with registrar)

Marking scale: 9–10 = excellent; 7–8 = above average; 5–6 = average/satisfactory; 3-4 = below average/unsatisfactory; 1–2 = very weak; N/A = not applicable or don’t know

	
	Score 1 – 10

	KNOWLEDGE

	· Clinical medicine
	

	SKILLS

	· Clinical record-keeping: case-notes, letters, summaries
	

	· Rational prescribing and use of medication
	

	· Rational use of diagnostic tests and resources
	

	· Co-ordination of patient care with multiple providers
	

	PROFESSIONAL VALUES AND ATTITUDES

	· Approach to ethical and medico-legal issues
	

	· Punctuality, time keeping and reliability
	

	· Relationship with other team members
	

	· Leadership abilities
	

	· Collaboration or consulting with other health professionals
	

	

	OVERALL ASSESSMENT

	· Global rating
	

Comments from Supervisor:

	

Supervisor’s name: ______________________________________
Signature: ________________________________
Date: ___________________________

نموذج إنهاء الفترة التدريبيةالدوارة لتخصص الطب العام

يقر مشرف التدريب ______________________________
بمركز التدريبي ______________________________
بأن المتدرب ______________________________

قد إنهاء الفترة التدريبية الدوارة لتخصص الطب العام بتخصص _______________
المطلوب منه حسب معايير المجلس العلمي لتخصص.
إبتداء من ____/_____/_____ و إنتهاء بتاريخ ____/_____/_____
 يعـتمد

مشرف التدريب بالمركز
SECTION 7
RECORD OF EDUCATIONAL MEETINGS WITH SUPERVISOR

The portfolio at the end of each year should demonstrate engagement with all of the activities below and a minimum of 2-hours formal tuition per month / 24-hours for the year. However, the aim should be to show engagement above the minimum standard.

Use the letters below to record the general focus of the meeting and then describe what was done. The meeting could focus on one of the following learning conversations:
A: Setting a learning agenda (at the beginning and end of a rotation or at least every 6-months): Reflection on the SHO/registrar experience to date, expectations or progress and planning of learning activities and goals for the next period.

B: Intermittent evaluation: For the SHO/registrar and trainer to check progress, review the portfolio, discuss any difficulties in their relationship or the organization that impede learning or service delivery, make new plans. Feedback can also be given and received on the programme or SHO/registrar performance.

C: Clinical / communication skills: Observation review of communication, consultation or procedural skills and feedback with role-play or simulation. Other clinical skills might also be demonstrated.

D: Case based discussions: Reflect on your actual patients through the use of record review, presentation of problem patients or clinical tutorials on specific topics. Reflect on difficult consultations, emotions or ethical dilemmas that arise from your clinical practice or setting.

E: Evidence based practice: Reflect on and critically appraise current journals and original research.

F: Other: For example co-ordination of on-line learning tasks with the on-site professional experience and service priorities i.e. topic for the quality improvement cycle

Please also refer to the section in the guide on educational meetings.

	Date
	Group or individual meeting
	Code letter from list of learning opportunities
	Duration (hrs)
	Description of content covered / activities / topics
	Signature of Supervisor

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Case based discussion

It represents the active self-learning & training in the learning process, it is considered active learning tool to make the general practitioner trainee understands with insight to what the patient wants and what the community can afford. And from that the trainee can give a realistic convenient plan. At the end of training, the trainee he or she should cover most of (Main Clinical Topics) in Libyan general practice training program.

1. Basic science

a. Epidemiology of clinical topic in our community

b. Basic science’ needed to help understand that clinical topic

2. Approach to the diagnosis

a. gathering data

i. Hypothesis generation

ii. History

iii. Physical examination

iv. Investigation

b. Interpretation of data

i. Diagnosis

ii. Problem identification

3. Plan of management

a. Treatment

b. Follow up

c. Referral

4. Prognosis

a. Morbidity

b. Mortality

5. How to interfere with possible complication

a. Collaboration with other specialists

b. Collaboration with other community services

c. Integration of medical services to the patient need

6. Up to date

CASE BASED DISCUSSION FORM
Clinical Topic subject:

1. Basic science
2. Approach to the diagnosis
3. Plan of management

4. Prognosis
5. How to interfere with possible complication
6. Up to date
SECTION 8
OBSERVATIONS OF THE SHO/REGISTRAR

This section must include at least (12) observations of the SHO/registrar, during each year. These must include observations of consultations.

A number of Assessment Methods and Tools are available to help with direct or indirect observation. Please see the Portfolio Guide for more information and examples.
CONSULTATION ASSESSMENT FORM

Candidate’s name Date / / 20
Assessor’s name

Please rate according to the following scale:
	Communicator :
	Opening & Ending
	Language
	Empathy

	Mastered
	
	
	

	Accomplished
	
	
	

	Need improvement
	
	
	

	Reporter
	Illness script
	Illness experience

	Mastered
	
	

	Accomplished
	
	

	Need improvement
	
	

	Interpreter
	Cause of problem
	Excluding red flag

	Mastered
	
	

	Accomplished
	
	

	Need improvement
	
	

	Manager
	Plan
	Finding common ground

	Mastered
	
	

	Accomplished
	
	

	Need improvement
	
	

	Educator
	Nature of problem
	Home care & safety net

	Mastered
	
	

	Accomplished
	
	

	Need improvement
	
	

	Communicator :
	Need improvement in

	

	Reporter :
	Need improvement in

	

	Interpreter :
	Need improvement in

	

	Manager :
	Need improvement in

	

	Educator :
	Need improvement in

	

SECTION 9
ASSIGNMENTS

Written assignments may be used to provide evidence of learning in any of the following areas (see also the table on outcomes and assessment methods in section 3). Please include any of the following assignments together with their assessment in your portfolio. By the end of the 4 years you should have assignments in all of the following categories. These assignments are usually integrated into the requirements of your academic program and can just be copied and included in your portfolio:

1. Clinical competence (e.g. patient studies that demonstrate diagnostic reasoning, bio-psycho-social approach)

2. Family-orientated Primary Care

3. Ethical reasoning and medico-legal issues

4. Community-orientated Primary Care

5. Clinical governance

a. Evidence-based Medicine (e.g. critical appraisal of a journal article, searching for evidence, use of guidelines)

b. Quality improvement cycle / audit

c. Significant event analysis (SEA)

d. Morbidity and mortality meeting reports

e. Monitoring and evaluation meeting reports

SECTION 10
Logbook

The following tables list the clinical skills that should be acquired or consolidated during the 4-year postgraduate training in general practice. The list is intended to guide you and your supervisor on what core practical experience and skills training to focus on. The supervisor should evaluate your competency at the beginning and end of the rotation or at least every 6-months.

It is assumed that while learning these specific skills you will also be exposed to an appropriate spectrum of patients and will be supervised in the relevant clinical assessment, decision making and management.

The skills should be rated according to the following definitions from A to D. The rating should be entered in the tables below. If you have not been exposed to a particular clinical area at all during the year or rotation then leave the column blank.

You should also give an approximate indication of the numbers of a certain procedure done (< 5, 5-10, or >10)

	A: Routine/Independent:

Have the theoretical knowledge regarding the skill and are competent to perform the skill independently.

B: Apply/Perform:

Have theoretical knowledge regarding the skill and have performed the skill in question under supervision, at least several times.

C: Seen or have had demonstrated:

Have theoretical knowledge regarding the skill and have seen or observed the skill demonstrated by someone else

D: Only Theory:

Only theoretical knowledge regarding the skill’s principles, indications, contraindications, performance and complications.

CLINICAL PROCEDURE ASSESSMENT FORM

Name of candidate:

Name of procedure:

 Tick to the assessed item

	Subject
	Mastered
	Accomplished
	Need Improvement

	Indication
	
	
	

	Contraindication
	
	
	

	Readiness to act
	
	
	

	Context (time, location, assistance)
	
	
	

	Informed patient consent
	
	
	

	Preparation of appropriate equipment
	
	
	

	Knowledge of Anatomical land marks
	
	
	

	Knowledge of Technical steps
	
	
	

	Knowledge of Complication & its management
	
	
	

	Ensure patient comfort & safety
	
	
	

	Keep patient informed
	
	
	

	Stop /or seek assistance as required
	
	
	

	Plan for after care
	
	
	

Supervisor Assessment (ringed)

	Mastered
	Accomplished
	Need Improvement

 Grade the SHO/Registrar (ringed)
	A
	B
	C
	D

Supervisor Comments

	

Supervisor……………………………………………………………

Date……………………

Signature………………………………

Clinical Procedures in Libyan board of general practice training program

	SKILLS
	Learning setting

	1. Injection IM, IV, subcutaneous, and Intra-dermal.
	ER, M, P,GP,S

	2. Peripheral intravenous line. adult &children
	ER, M, P,GP,S

	3. Lumbar puncture
	ER,M,P

	4. Naso-gastric tube insertion and lavage.
	ER-M-S-GP

	5. Performing an ECG
	ER- M- GP

	6. Foley's catheter insertion & removal
	ER-GP-M-S

	7. Obtaining an arterial blood gas
	ER-M

	8. Intubation of airways
	ER- M

	9. Thoracic tube insertion
	ER-S

	10. Aspiration and injections of joints e.g. shoulder and knee joints
	O-ER-GP

	11. Splinting , immobilization of sprained joints & fractures
	O-ER-GP

	12. Closed reduction of joint dislocation
	O-ER

	13. Soft tissue injections e.g. planter fasciitis
	ER-S-O

	14. Proctoscopy
	ER,GP, S

	15. Wound debridement & management.(Closure & Dressings)
	GP- S- ER

	16. Suturing and laceration repair and Suture removal.
	ER- GP-S-O

	17. Incision and drainage of superficial abscesses.
	S-GP-ER

	18. Simple excision and removal of superficial masses
	S-GP

	19. Local anesthesia techniques “infiltration ,ring block”
	ER- GP,-O-S

	20. Excision of in-growing nails
	D-S-GP

	21. Incision and drainage of perianal hematoma
	ER-S-GP

	22. Ear wax aspiration and ear syringing
	EN-GP-ER

	23. Nasal packing or cautery for control Epistaxis
	ER-GP-EN

	24. Removal of foreign body from nose and external ear.
	ER-GP-EN

	25. Perform swabs (throat ,eye ,ear ,wound ,vaginal ,urethral...etc)
	P-GP

	26. Demonstrate peak flow measurement and inhaler techniques
	GP-P-M-ER

	27. Urine dipstick and microscopy
	GP-ER-M-P-O

	28. Fecal occult blood testing
	GP-M-S-LAB

	29. Scraping for mycology
	D-GP

	30. Using Woods light
	D-GP

	31. Cauterization and Cryosurgery (liquid nitrogen)
	D-GP

	32. Skin biopsy & Excision of skin lesions
	D-GP

	33. Corneal foreign body removal
	OP-ER-GP

	34. Obtaining vaginal and cervical cytology
	OB-GP

	35. Episiotomy and repair
	OB

	36. Intrauterine contraceptive device insertion and removal
	OB-GP

	37. Diaphragm fitting
	OB-GP

	38. Injectable long term contraceptives
	OB-GP

	39. Obstetric ultrasound
	OB-GP

	40.
	

KEY: GP= General practice, P=Pediatric, M=Medicine, OB= Obstetric, S= Surgery, O= Orthopedics, ER= Emergency Room

D= dermatology, OP= ophthalmology, EN= ENT surgery
Clinical Procedures in Libyan general practice council training program
	Rotation's Key
	Clinical skills
	Numbers done
(<5, 5-10, >10)
	Grade the SHO/Registrar

,

	
	
	
	1st assess
	2nd assess
	3rd assess

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Rotation
	Clinical skills
	Numbers done
(<5, 5-10, >10)
	Grade the SHO/Registrar

,

	
	
	
	1st assess
	2nd assess
	3rd assess

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SECTION 11
Addendum / Lists
CUMULATIVE RECORD OF ROTATIONS TO ENTER PART I

(Attach Rotation Accomplishment Form behind it).

	Rotation's type
	S.N
	Specialty
	Duration of training by weeks
	Date of Accomplishment

	First part rotation
	1
	Internal medicine
	
	

	
	2
	General surgery
	
	

	
	3
	Pediatric
	
	

	
	4
	Obstetrics and Gynecology
	
	

	
	5
	Psychiatric
	
	

	
	6
	Dermatology
	
	

	
	7
	Ophthalmology
	
	

	
	8
	ENT
	
	

	
	9
	Orthopedic
	
	

	
	10
	Urology
	
	

	
	11
	Plastic
	
	

	
	12
	Anesthesia
	
	

 Training affairs secretary of

Libyan general practice council
(Signature)
CUMULATIVE RECORD OF ROTATIONS TO ENTER PART II

(Attach Rotation Accomplishment Form behind it).

	Rotation's type
	S.N
	Specialty
	Duration of training by weeks
	Date of Accomplishment

	First part rotation
	1
	Internal medicine
	
	

	
	2
	General surgery
	
	

	
	3
	Pediatric
	
	

	
	4
	Obstetrics and Gynecology
	
	

	
	5
	Psychiatric
	
	

	
	6
	Dermatology
	
	

	
	7
	Ophthalmology
	
	

	
	8
	ENT
	
	

	
	9
	Orthopedic
	
	

	
	10
	Urology
	
	

	
	11
	Plastic
	
	

	
	12
	Anesthesia
	
	

	Second part rotation
	13
	General practice
	
	

 Training affairs secretary of

Libyan general practice council
(Signature)
CUMULATIVE RECORD OF ACADEMIC MODULES
(Attach Academic Module Accomplishment Form behind it).

	S.N
	Module
	Date of Accomplishment

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

	11
	
	

	12
	
	

	13
	
	

	14
	
	

	15
	
	

	16
	
	

	17
	
	

	18
	
	

	19
	
	

 Training affairs secretary of

Libyan general practice council
(Signature)
POST-GRADUATE WORKSHOPS

Attendance Workshops & Courses of Libyan general practice training program
(Attach Certificates of accomplishment behind it).
	S.N
	Workshops & Courses
	Date of Accomplishment

	1
	Epidemiology in general practice context
	

	2
	Biostatistics in general practice context
	

	3
	Research methodology for general practitioner
	

	4
	Clinical consultation for general practitioner
	

	5
	Integrated management childhood health
	

	6
	Vaccination practice in general practice
	

	7
	Low risk pregnancy care in general practice
	

	8
	Mental health care in general practice
	

	9
	Aged care in general practice
	

	10
	Integrated resuscitation management in general practice
	

	11
	Basic surgical skills for general practitioner
	

	12
	Ultrasound skills for general practitioner
	

	13
	Laboratory result interpretation for general practitioner
	

	14
	Common radiographs interpretation for general practitioner
	

	15
	ECG & pulmonary function test result interpretation for general practitioner
	

	16
	General practice board review
	

 Training affairs secretary of

Libyan general practice council
(Signature)
POST-GRADUATE LECTURES, MEETINGS, SEMINARS, SYMPOSIA, CONGRESSES

Attendance at, or own presentations, at post-graduate meetings, lectures, workshops, symposia or congresses relevant to General Practice
(Attach Certificates of Attendance behind it)

	S.N
	Lectures, Meetings, Seminars, Symposia, Congresses
	Date

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

CERTIFICATES of Courses relating to
General Practice
(Copies of Certificates must be attached)

	COURSE
	INSTITUTION
	DATE
	COURSE DIRECTOR

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

ANY OTHER LEARNING EXPERIENCE RELEVANT TO GENERAL PRACTICE, that has not been captured, e.g. journal article publications:

	

SECTION 12
End Of First Part Year's Assessment Of Portfolio
Year 1

The portfolio is:
Poor
 Barely adequate
 Average
 Good
Excellent

Organization:

Good

 Could be better
 Disorganized
Content:
Good evidence of learning?
 Poor evidence of Learning?

Recommendations:

__

Signed: ____________________________________
Training affairs secretary name: ___

Date: _________________________________

Year 2
The portfolio is:
Poor
 Barely adequate
 Average
 Good
Excellent

Organization:

Good

 Could be better
 Disorganized

Content:
Good evidence of learning?
 Poor evidence of Learning?

Recommendations:

__

Signed: _______________________________

Training affairs secretary name: ___
Date: _________________________________

End Of Second Part Year's Assessment Of Portfolio

Year 3
The portfolio is:
Poor
 Barely adequate
 Average
 Good
Excellent

Organization:

Good

 Could be better
 Disorganized

Content:
Good evidence of learning?
 Poor evidence of Learning?

Recommendations:

__

Signed: _______________________________

Training affairs secretary name: ___
Date: _________________________________

Year 4
The portfolio is:
Poor
 Barely adequate
 Average
 Good
Excellent

Organization:

Good

 Could be better
 Disorganized

Content:
Good evidence of learning?
 Poor evidence of Learning?

Recommendations:

__

Signed: _______________________________

Training affairs secretary name: ___
Date: _________________________________

Libyan board of medical specialties

Libya / Tripoli

2
19

