CanMEDS Teaching and Assessment Tools Guide					 Leader teaching tool T5

[image:]CanMEDS Leader
Teaching tool T5
Case Report

Leader Role Competencies

The unmodified content below was created for the CanMEDS Teaching and Assessment Tools Guide by S Glover Takahashi, M Chan, and D Dath and is owned by the Royal College of Physicians and Surgeons of Canada. You may use, reproduce and modify the content for your own non-commercial purposes provided that your modifications are clearly indicated and you provide attribution to the Royal College. The Royal College may revoke this permission at any time by providing written notice.
NOTICE: The content below may have been modified from its original form and may not represent the opinion or views of the Royal College.

Instructions for Learner:
· Observe and take (non-identifying) notes on your Leader Role activities in day-to-day practice
· Remember to be cautious about confidentiality when taking notes
· Review with faculty as arranged or initiate a review of your case reports to get feedback

Resident name: _______________________________

Resident role in this location:_____________________

Rotation/Site/Organization: (include details about when, where, how long, type of service)

A.	RESOURCES FOR THIS ROTATION/SITE/ORGANIZATION

1.	List the KEY resources, guidelines, policies and protocols that you used to understand your role and responsibilities.
(i.e. job description, on call responsibility phone contact list)
	
	

	

	

	

	

2.	List OTHER key sources for information/assistance that were available for this Rotation/Site/Organization?
Are there gaps?

[bookmark: _GoBack]3.	Rate your approach to those elements of leadership that apply in this case that you are reporting on (e.g. leadership process, management, stewardship, quality improvement, patient safety). Rate your approach by including your own viewpoint and remember to include the feedback of others to inform your ratings. List important areas or ideas for improvement that are priorities for you.

	A. Leadership process
IN THIS CASEa
	Rate your approach IN THIS SITUATION. Explain rating
	Areas or ideas for priority improvement?

	
	1
Very
poor
	2
Poor
	3
Solid
competent
	4
Very
good
	5
Superb
	
Not
applicable
	

	Asks what needs to be done
	
	
	
	
	
	
	

	Asks what is right for the patient(s), problem, organization etc.
	
	
	
	
	
	
	

	Develops action plans
	
	
	
	
	
	
	

	Takes responsibility for decisions
	
	
	
	
	
	
	

	Takes responsibility for communications
	
	
	
	
	
	
	

	Focuses on opportunities rather than problems
	
	
	
	
	
	
	

	Leads productive meetings
	
	
	
	
	
	
	

	Thinks and says “we” rather than “I”
	
	
	
	
	
	
	

Other notes/reflections:

	B. Management process
IN THIS CASE[endnoteRef:1] [1: Drucker PF. What makes an effective executive? Harv Bus Rev. 2004;82(6):58-63-136.]

	Rate your approach IN THIS SITUATION. Explain rating
	Areas or ideas for priority improvement?

	
	1
Very
poor
	2
Poor
	3
Solid
competent
	4
Very
good
	5
Superb
	
Not
applicable
	

	Ensures understanding of work and timelines
	
	
	
	
	
	
	

	Identifies the priority tasks and timelines
	
	
	
	
	
	
	

	Establishes steps and sequence to deliver outcomes on time
	
	
	
	
	
	
	

	Shares work through effective delegation
	
	
	
	
	
	
	

	Assigns people important activities
	
	
	
	
	
	
	

	Assigns tasks based on match/fit of competencies and strength
	
	
	
	
	
	
	

	Assigns tasks based on learning needs
	
	
	
	
	
	
	

	Monitors people’s progress
	
	
	
	
	
	
	

	Communicates and clarifies with people
	
	
	
	
	
	
	

	Coaches peoples’ progress and success
	
	
	
	
	
	
	

	Flexibly modifies plans with new, emerging situations
	
	
	
	
	
	
	

	Deploys people with new, emerging situations
	
	
	
	
	
	
	

	Integrates personal and professional priorities
	
	
	
	
	
	
	

	Uses tools and resources effectively to achieve outcomes
	
	
	
	
	
	
	

Other notes/reflections:
4.	Summarize your TOP two or three areas of strength

5. 	Planning for improvement

	#
	Summarize your TOP two or three areas that need priority improvement over the next four to eight weeks?
	How are you going to work
on your priorities over the next four to eight weeks?
	How will you know that you have achieved the needed improvement in your priority areas?

	1.

	
	
	

	2.

	
	
	

	3.

	
	
	

[image: cid:image001.png@01D0F6B1.28354B50]
 Royal College of Physicians and Surgeons of Canada, 2015
 canmeds.royalcollege.ca Page 1 of 4
[image: cid:image001.png@01D0F6B1.28354B50]
 Royal College of Physicians and Surgeons of Canada, 2015
 canmeds.royalcollege.ca Page 2 of 4
image1.png
A A

image2.png

