FOOT and ANKLE ROTATION-SPECIFIC OBJECTIVES

June 2004

American Orthopaedic Foot & Ankle Society

6300 N. River Road, Suite 510, Rosemont, IL 60018

847-698-4654, www.aofas.org
INTERPERSONAL AND COMMUNICATION SKILLS

Resident will at all times demonstrate behavior that is beyond reproach. Residents must be able to demonstrate interpersonal and communication skills that result in effective information exchange and teaming with patients, their patients families, and professional associates. Residents are expected to:

· Demonstrate honest, open, civil, and effective communication with patients, staff, and colleagues (medical students, residents, attendings).

· Create and sustain a therapeutic and ethically sound relationship with patients

· Use effective listening skills.

· Elicit and provide information using effective nonverbal, explanatory, questioning, and writing skills.

· Work effectively with others as a member or leader of a health care team or other professional group

PRACTICE-BASED LEARNING AND IMPROVEMENT

Residents must be able to investigate and evaluate their patient care practices, appraise and assimilate scientific evidence, and improve their patient care practices. Residents are expected to:

· Analyze practice experience and perform practice-based improvement activities using a systematic methodology.

· Locate, appraise, and assimilate evidence from scientific studies related to their patients’ health problems.

· Apply knowledge of study designs and statistical methods to the appraisal of clinical studies and other information on diagnostic and therapeutic effectiveness.

· Use information technology to manage information, access on-line medical information, and support their own education.

· Facilitate the learning of students and other health care professionals

PROFESSIONALISM

Residents must demonstrate a commitment to carrying out professional responsibilities, adherence to ethical principles, and sensitivity to a diverse patient population. Residents are expected to:

· Demonstrate respect, compassion, and integrity

· A responsiveness to the needs of patients and society that supercedes self-interest

· Accountability to patients, society, and the profession

· Commitment to excellence and on-going professional development

· Demonstrate a commitment to ethical principles pertaining to:
· provision or withholding of clinical care
· confidentiality of patient information
· informed consent
· business practices
· Demonstrate sensitivity and responsiveness to patients’ culture, age, gender, and disabilities
SYSTEMS-BASED PRACTICE

Residents must demonstrate an awareness of and responsiveness to the larger context and system of health care and the ability to effectively call on system resources to provide care that is of optimal value. Residents are expected to:

· Understand how their patient care and other professional practices affect other health care professionals, the health care organization, and the larger society and how these elements of the system affect their own practice.

· Know how types of medical practice and delivery systems differ from one another, including methods of controlling health care costs and allocating resources.

· Practice cost-effective health care and resource allocation that does not compromise quality of care.

· Advocate for quality patient care and assist patients in dealing with system complexities
· Know how to partner with health care managers and health care providers to assess, coordinate, and improve health care and know how these activities can affect system performance.
 MEDICAL KNOWLEDGE

Residents must demonstrate knowledge about established and evolving biomedical, clinical, and cognate (e.g. epidemiological) sciences and the application of this knowledge to patient care. Residents are expected to:

· Demonstrate an investigatory and analytic thinking approach to clinical situations.

· Know and apply the basic and clinically supportive sciences which are appropriate to foot and ankle surgery.

PATIENT CARE

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

· Communicate effectively and demonstrate caring and respectful behaviors when interacting with patients and their families.

· Gather essential and accurate information about patient.

· Make informed decisions about diagnostic and therapeutic interventions based on patient information and preferences, up-to-date scientific evidence, and clinical judgment.

· Develop and carry out patient management plans, counsel and educate patients and their families.

· Use information technology to support patient care decisions and patient education.

· Perform competently all invasive procedures considered essential in foot and ankle practice.

· Provide health care services aimed at preventing health problems or maintaining health work with health care professionals, including those from other disciplines, to provide patient-focused care

General Patient Assessment Skills

In a patient presenting with a complaint related to the foot or ankle the resident will demonstrate competency in the following skills:

OOO
Obtaining a focused Patient History

OOO
Performing an appropriate Physical Examination

OOO
Demonstrate an understanding of basic gait assessment

Order and appropriately interpret relevant x-rays that may include:

OOO AP Ankle

OOO Ankle Mortise

OOO Lateral Ankle

OOO AP Foot

OOO Lateral Foot

OOO Oblique Foot

OOO Axial Heel

Know the indications and basic interpretation of the following imaging studies:

OOO CT Scan

OOO MRI

OOO Bone Scan
Assessment and Treatment of Specific Conditions

For the specific foot and ankle conditions listed below the resident will:

· Make an accurate diagnosis

· Competently perform any relevant condition-specific physical examination
· Identify appropriate radiographic imaging studies
· Outline the etiology, or possible etiologies, of the specific condition

· Outline the natural history of the specific condition

· Describe appropriate non-operative treatment options (if they exist)

· Describe appropriate operative treatment options (if they exist)

· Describe possible complications of non-operative and operative treatment

· Outline the prognosis of non-operative and operative treatment

Specific Foot and Ankle Conditions (Chronic):

OOO
Ankle Osteoarthritis

OOO
Osteochondral Lesion of the Talus

OOO
Chronic Ankle Instability

OOO
Achilles Tendonitis

OOO
Retrocalcaneal Bursitis /

Haglund deformity

OOO
Subtalar Arthritis

OOO
Tarsal Coalition

OOO
Peroneal Tendonitis

OOO
Drop Foot

OOO
Plantar Fascitis

OOO
Symptomatic Adult Flatfoot

(Posterior Tibial Tendonitis)

OOO
Cavovarus Foot

OOO
Tarsometarsal Arthritis

OOO
Hallux Valgus

OOO
Hallux Rigidus

OOO
Metatarsalgia

OOO
Morton’s Neuroma

OOO
Claw / Hammer Toes

OOO
Bunionette

OOO
Ingrown Toenail

OOO
Diabetic Foot Ulcer

Specific Foot and Ankle Conditions (Acute):

OOO
Achilles Tendon Rupture

OOO
Ankle fracture

OOO
Ankle Sprain

OOO
Talar Body fracture

OOO
Talar Neck fracture

OOO
Calcaneal fracture

OOO
Navicular Stress fracture

OOO
Nutcracker Fracture

OOO
Lisfranc Fracture / Dislocation

OOO
Base of 5th MT fracture

OOO
Metatarsal fracture

OOO
Phalangeal fractures

OOO
Subungal Hematoma

Principles of Assessing and Treating General Foot and Ankle Problems

For the general or systemic problems listed below the resident will:

· Demonstrate an understanding of the pathophysiology

· Identify how this condition may affect management of specific foot problems

· Demonstrate an understanding of appropriate treatment principles

· Recommend appropriate patient referral when indicated

General Foot and Ankle Problems

OOO
Diabetes

OOO
Charcot-Marie-Tooth

OOO
Cerebral Palsy

OOO
Rheumatoid Arthritis / Inflammatory Arthritis

OOO
Spinal Cord Injuries

OOO
Peripheral Neuropathies

OOO
Fungal Infections

OOO
Chronic Pain Syndrome

OOO
Reflex Sympathetic Dystrophy

OOO
Osteoporosis

OOO
Cigarette Smoking

OOO
Worker’s Compensation Issues

Surgical Skills

For the basic surgical skills listed below the resident will

· Demonstrate competence in performing the described task.

· Appreciate the pitfalls and possible complications

OOO
Surgical Planning

OOO
Prepping and Draping

OOO
Use of a Tourniquet

OOO
Choice of suture material

OOO
Suture tying

OOO
Regional Anaesthic blocks

OOO
Local Anaesthic blocks

OOO
Application of Short Leg Splint /cast

OOO
Application of an Unna Boot

For the specific surgical procedures listed below the resident will:

· Identify the appropriate surgical approach

· Describe potential pitfalls

· Outline the operative procedure

· Identify required equipment

· Perform the Procedure

Cognitive
Psychomotor

OOO

OOO

Ankle Arthroscopy

OOO

OOO

Ankle Cheilectomy

OOO

OOO

Ankle Arthrodesis

OOO

OOO

Ankle Arthroplasty

OOO

OOO

Lateral Ankle Ligament reconstruction

OOO

OOO

Haglund / retrocalcaneal resection

OOO

OOO

Gastrocnemius Slide

OOO

OOO

Tendoachilles Lengthening

OOO

OOO

Calcaneal Osteotomy

OOO

OOO

Subtalar Arthrodesis

OOO

OOO

Triple Arthrodesis

OOO

OOO

Naviculocuneiform Arthrodesis

OOO

OOO

1st Tarsometatarsal Arthrodesis

OOO

OOO

Lateral Column Lengthening

OOO

OOO

Lapidus Procedure for hallux valgus

OOO

OOO

Proximal metatarsal osteotomy for hallux valgus

OOO

OOO

Chevron Osteotomy for hallux valgus

OOO

OOO

Medial capsulorraphy (1st TMT)

OOO

OOO

1st MTP cheilectomy

OOO

OOO

2nd metatarsal shortening osteotomy

OOO

OOO

5th metatarsal rotational osteotomy for bunionette

Tendon transfers:

OOO

OOO

FDL to Posterior Tibial tendon

OOO

OOO

Posterior Tibial tendon to dorsum

OOO

OOO

Peroneus Longus to Peroneus Brevis

OOO

OOO

FHL to Peroneus Brevis

OOO

OOO

Peroneus Longus to Achilles

OOO

OOO

FHL to Achilles

OOO

OOO

Extensor Substitutions

OOO

OOO

Girdlestone-Taylor transfers (FDL to Dorsal Hood)

OOO

OOO

FHL to proximal phalanx of great toe

