

[image: abem-logo]

ABEM KSAs & Standards:
Approved 7/2016
Last modified: 10/3/2017

CS0 - COMMUNICATION & INTERPERSONAL SKILLS

A. Identify and implement means by which to improve communication in ED‐based and institutional healthcare teams.
B. Use communication methods that minimize the potential for stress, conflict, and miscommunication.
C. Demonstrate interpersonal and communication skills that result in the effective exchange of information and collaboration with patients, families, and all other stakeholders.
D. Elicit patients’ reasons for seeking healthcare and expectations from the visit, and listen effectively to patients, families, and all members of the healthcare team.
	KSA Code
	KSA Description
	Level

	CS1
	Identify and implement means by which to improve communication in ED‐based and institutional healthcare teams
	A

	CS7
	Consider the expectations of those who provide or receive care in the ED and use communication methods that minimize the potential for stress, conflict, and miscommunication
	A

	CS8
	Recognize and resolve interpersonal conflict in the emergency department including conflicts with patients and family
	B

	CS16
	Negotiate effectively with staff, consultants, patients, families, and others to provide optimal patient care
	B

	CS2
	Establish rapport with and demonstrate empathy toward patients and their families
	C

	CS5
	Communicate information to patients and families using verbal, nonverbal, written, and technological skills, and confirm understanding
	C

	CS9
	Use feedback provided from others to improve communication skills
	C

	CS10
	Communicate pertinent information to healthcare colleagues in effective and safe transitions of care
	C

	CS11
	Use flexible communication strategies and adjust them based on the clinical situation to resolve specific ED challenges, e.g., drug-seeking behavior, altered mental status, delivering bad news, etc.

	C

	CS12
	Demonstrate interpersonal and communication skills that result in the effective exchange of information and collaboration with patients, families, and all other stakeholders.
	C

	CS13
	Adjust interactions with staff according to factors such as culture, gender, age, language, disability, discipline, staff standing, and professional training to avoid bias and discrimination
	C

	CS14
	Communicate risks, benefits, and alternatives to therapeutic interventions to patients and/or appropriate surrogates, and obtain consent when indicated
	C

	CS15
	Solicit patient participation in medical decision‐making by discussing charges, risks, potential benefits of, and alternatives to care provided
	C

	CS3
	Elicit patients’ reasons for seeking health care and their expectations from the ED visit
	D

	CS4
	Listen effectively to patients, families, and all members of the healthcare team
	D

	CS6
	Elicit information from patients, families, and other healthcare members using verbal, nonverbal, written, and technological skills
	D

CO0 - CONSULTATION

A. Evaluate and incorporate consultants’ recommendations into the treatment plan, as appropriate.
B. Formulate a plan for consultation and communicate effectively to establish a plan and timeline for consultation.
C. Identify appropriate cases where expert consultation is indicated.

	KSA Code
	KSA Description
	Level

	CO2
	Evaluate and incorporate consultant recommendations into the treatment plan, as appropriate
	A

	CO3
	When working with an outside consultant, formulate and communicate a plan and timeline for consultation
	B

	CO1
	Arrange necessary consultation with physicians and other professionals when needed
	C

	CO4
	Ensure timely evaluation and treatment from consultants
	C

	CO99
	Other
	

DX0 – DIAGNOSIS

	KSA Code
	KSA Description
	Level

	DX7
	Identify obscure, occult, or rare patient conditions
	A

	DX5
	Based on all of the available data, narrow and prioritize the list of weighted differential diagnoses to determine appropriate management
	B

	DX1
	Synthesize chief complaint, history, physical examination, and available medical information to develop a differential diagnosis
	C

	DX2
	Construct a list of potential diagnoses, based on the greatest likelihood of occurrence
	C

	DX4
	Revise a differential diagnosis in response to changes in a patient’s condition over time
	C

	DX6
	Correctly identify acuity of emergency conditions
	C

	DX3
	Construct a list of the diagnoses with the greatest potential for morbidity or mortality
	D

	DX8
	Construct a list of potential diagnoses based on the chief complaint
	D

	DX99
	Other
	

A. Identify obscure, occult, or rare patient conditions.
B. Based on all of the available data, narrow and prioritize the list of weighted differential diagnoses to determine appropriate management.
C. Synthesize the chief complaint, history, physical examination, and available medical information to develop a list of weighted differential diagnoses including those with the greatest potential for morbidity or mortality.
D. Construct a list of potential diagnoses based on the chief complaint.

DS0 – DIAGNOSTIC STUDIES

A. Use diagnostic testing based on the pre‐test probability of disease and the likelihood of test results altering management.
B. Interpret results of a diagnostic study based on pre-test probability, recognizing limitations and risks, seeking interpretive assistance when appropriate.
C. Order and prioritize appropriate diagnostic studies using decision rules as appropriate. Perform appropriate bedside diagnostic studies and procedures.
D. Determine necessity and urgency of diagnostic studies.
	KSA Code
	KSA Description
	Level

	DS3
	Use diagnostic testing based on the pre‐test probability of disease and the likelihood of test results altering management
	A

	DS4
	Review risks, benefits, contraindications, cost-effectiveness, and alternatives to a diagnostic study or procedure
	B

	DS7
	Interpret results of a diagnostic study, recognizing limitations, seeking interpretive assistance when appropriate
	B

	DS1
	Prioritize essential testing
	C

	DS5
	Order appropriate diagnostic studies using decision rules as appropriate
	C

	DS6
	Perform appropriate bedside diagnostic studies and procedures
	C

	DS2
	Determine necessity and urgency of diagnostic studies
	D

	DS99
	Other
	

DM0 – DISASTER MANAGEMENT

A. Develop and evaluate an ED plan for various disasters and crisis management.
B. Manage the ED in response to a disaster.
C. Participate in ED response to a disaster.
	KSA Code
	KSA Description
	Level

	DM6
	Develop and evaluate an emergency response plan for the ED in the setting of disasters
	A

	DM8
	Develop and evaluate a continuity plan to manage a critical reduction in staffing of an ED due to an emergency situation
	A

	DM10
	Develop and evaluate contingency strategies for crisis management, e.g., stress debriefing
	A

	DM3
	Using established protocols, manage an ED multi‐casualty incident, surge, and/or hospital evacuation
	B

	DM5
	Prepare and decontaminate victims of HAZMAT incidents
	B

	DM7
	Activate appropriate resources from local and federal agencies to respond to an ongoing disaster
	B

	DM1
	Identify Hospital Emergency Incident Command System (HEICS) roles and responsibilities
	C

	DM11
	Participate in a mass casualty drill or event in an ED involving multiple patients, prioritizing care, containing potential exposures, and appropriately assigning resources
	C

	DM99
	Other
	

DO0 – DOCUMENTATION

A. Demonstrate clear, concise, and timely documentation that describes medical decision‐making, ED course, and supports the development of the clinical impression, management plan, and level of care.
B. Demonstrate clear, concise, and timely documentation of history, physical exam, clinical impression, disposition, and ED course.
C. Document the history, physical exam, clinical impression, and disposition appropriately.
	KSA Code
	KSA Description
	Level

	DO5
	Demonstrate clear and concise documentation that describes medical decision‐making, ED course, and supports the development of the clinical impression and management plan
	A

	DO6
	Demonstrate clear and concise documentation that supports the level of care provided
	A

	DO1
	Demonstrate clear, concise, and timely documentation of history, physical exam, clinical impression, disposition, and ED course
	B

	DO2
	Document history, physical exam, clinical impression, and disposition in the medical record
	C

	DO7
	Use an electronic medical record (EMR) system to enter and access information
	C

	DO99
	Other
	

ES0 – EMERGENCY STABILIZATION

A. Develop policies and protocols for the management and/or transfer of critically ill or injured patients.
B. Prioritize critical initial stabilization actions in the resuscitation of a critically ill or injured patient and reassess after stabilizing intervention.
C. Develop a diagnostic impression and plan based on relevant data.
D. Perform a primary assessment on a critically ill or injured patient.
	KSA Code
	KSA Description
	Level

	ES10
	Develop policies and protocols for the management and/or transfer of critically ill or injured patients
	A

	ES6
	Recognize in a timely fashion when further clinical intervention is futile
	B

	ES9
	Integrate hospital support services into a management strategy for a problematic stabilization situation
	B

	ES11
	Optimize resuscitation and stabilization for patients requiring transfer to a higher level of care
	B

	ES12
	Elicit goals of care prior to initiating emergency stabilization
	B

	ES2
	Prioritize vital critical initial stabilization actions in the resuscitation of a critically ill or injured patient, including transfer options
	C

	ES7
	Evaluate the validity of a DNR order
	C

	ES13
	Identify need for transfer of patients to higher level of care
	C

	ES1
	Perform a primary assessment on a critically ill or injured patient
	D

	ES99
	Other
	

FI0 – FINANCIAL ISSUES

A. Develop, implement, and monitor financial benchmarks; billing, coding, and reimbursement strategies; and physician compensation and benefit plans to assure smooth financial operations and optimize the financial well‐being of the department.
B. Participate in periodic review of financial and practice metrics and use these to modify personal practices and resource utilization.
C. Use appropriate resources based on institutional policy and evidence‐based guidelines to provide cost‐effective care.
	KSA Code
	KSA Description
	Level

	FI3
	Participate in continuous monitoring, and evaluation of financial benchmarks, including departmental budgets, financial statements, and provider payroll
	A

	FI6
	Develop, implement, revise, or review equitable physician compensation and benefit plans
	A

	FI4
	Identify the reimbursement implications of medical record documentation
	B

	FI7
	Participate in periodic review of financial and practice metrics and use these to modify personal practices and resource utilization
	B

	FI1
	Use cost effective patient management strategies and adhere to institutional policy and evidence‐based guidelines for resource utilization
	C

	FI99
	Other
	

HP0 – HISTORY & PHYSICAL EXAM

A. Identify relevant historical and physical findings to guide diagnosis and management of a patient’s presenting complaint in the context of their baseline condition.
B. Synthesize and prioritize essential data necessary for the correct management of patients.
C. Perform a focused history and physical exam.
	KSA Code
	KSA Description
	Level

	HP6
	Identify relevant historical and physical findings to guide diagnosis and management of a patient’s presenting complaint in the context of their baseline condition
	A

	HP7
	Abstract and compare current findings in the context of a patient’s past medical history and prior physical findings, when available
	A

	HP2
	Prioritize essential components of a history and physical examination given limited (e.g., altered mental status) or dynamic (e.g., acute coronary syndrome) situations
	B

	HP4
	Synthesize essential data necessary for the correct management of patients
	B

	HP1
	Perform a focused history and physical exam
	C

	HP99
	Other
	

KT0 – KNOWLEDGE TRANSLATION

A. Perform original research to answer a clinical question.
B. Identify need for departmental improvements and develop evidence‐based processes to improve ED patient care.
C. Identify personal knowledge gaps and apply evidence to decision‐making.
D. Access resources to answer a clinical question in the care of an individual patient.
	KSA Code
	KSA Description
	Level

	KT1
	Perform original research to answer a clinical question
	A

	KT7
	Identify need for departmental improvements and develop evidence‐based processes to improve ED patient care
	B

	KT2
	Apply the evidence to decision‐making for individual patients
	C

	KT6
	Identify personal knowledge gaps
	C

	KT4
	Acquire the best evidence
	D

	KT5
	Ask answerable questions for emerging information needs
	D

	KT99
	Other
	

LI0 – LEGAL ISSUES

A. Develop and implement department or hospital policy for legal issues.
B. Apply key regulations governing the practice of EM.
C. Comply with regulatory policies regarding the care of an individual patient.
	KSA Code
	KSA Description
	Level

	LI3
	Develop and implement department or hospital policy for legal issues
	A

	LI4
	Follow appropriate hospital and EMTALA guidelines when transferring or accepting patients, including completion of all necessary communication and documentation
	B

	LI5
	Maintain confidentiality of patient information, e.g., HIPAA
	B

	LI1
	Adhere to all legal and ethical obligations when managing a victim of abuse or neglect, including child, spousal, or elder, whether sexual, physical, or both
	C

	LI6
	When addressing consent and refusal of care/AMA, assess patient decision‐making capacity and provide and document complete information about relevant risks, benefits, alternatives, and follow‐up
	C

	LI99
	Other
	

MF0 – MODIFYING FACTORS

A. Adjust evaluation and treatment of patients according to factors such as culture, gender, age, language, disability, and social status.
	KSA Code
	KSA Description
	Level

	MF1
	Adjust treatment of patients according to factors such as culture, gender, age, language, disability, and social status
	A

	MF99
	Other
	

MP0 – MULTIPLE PATIENT CARE

A. Mobilize and manage necessary personnel and other hospital resources to meet patient care needs when normal ED operational capacity is exceeded.
B. Simultaneously manage residents, mid‐level providers, nursing staff, students, and other ED staff as necessary to run an efficient ED.
C. Triage, manage, and develop disposition for multiple patients.
	KSA Code
	KSA Description
	Level

	MP5
	Mobilize necessary personnel and other hospital resources to meet ED needs, including consultants, back‐up attending physicians and residents, and mid‐level providers
	A

	MP4
	Simultaneously manage residents, mid‐level providers, nursing staff, students, and other ED staff as necessary to run an efficient ED
	B

	MP1
	Triage, manage, and disposition multiple patients simultaneously
	C

	MP99
	Other
	

OB – OBSERVATION

A. Develop protocols for patients undergoing ED observation to ensure quality of care, and monitor clinical outcomes, admission rates, and other resource utilization.
B. Re‐evaluate patients undergoing ED observation and, using appropriate data and resources, determine differential diagnosis, treatment plan, and disposition.
C. Treat and reassess appropriate patients undergoing ED observation.
D. Identify which patients are appropriate for ED observation.
	KSA Code
	KSA Description
	Level

	OB5
	Identify and comply with federal and other regulatory requirements, including billing, which must be met for a patient who is under ED observation
	A

	OB6
	Develop protocols for patients undergoing ED observation to ensure quality of care, and monitor clinical outcomes, admission rates, and other resource utilization
	A

	OB3
	Evaluate effectiveness of therapies and treatments provided during ED observation
	B

	OB4
	Consider additional diagnoses and therapies for a patient who is under ED observation and change treatment plan accordingly
	B

	OB2
	Monitor a patient’s clinical status at timely intervals during observation in the ED
	C

	OB1
	Identify which patients are appropriate for observation in the ED
	D

	OB99
	Other
	

OP0 – OPERATIONS

A. Develop inter‐departmental and departmental solutions to process/operational problems.
B. Participate in solving departmental process/operational problems.
C. Employ processes that improve patient care satisfaction and flow.
	KSA Code
	KSA Description
	Level

	OP1
	Develop inter‐departmental and departmental solutions to process/operational problems
	A

	OP3
	Perform departmental leadership responsibilities such as flow metrics, staffing, sentinel event identification, and ED design
	A

	OP4
	Participate in solving departmental process/operational problems
	B

	OP2
	Employ processes, personnel, and technologies that optimize safe, timely, efficient, effective, equitable, and patient‐centered care
	C

	OP9
	Use strategies to enhance patient satisfaction
	C

	OP99
	Other
	

PI0 – PERFORMANCE IMPROVEMENT

A. Develop and evaluate measures of professional performance and process improvement and implement them to improve departmental practice.
B. Participate in performance improvement to optimize ED function.
C. Participate in a performance improvement evaluation for self‐improvement.
D. Adhere to department standards.
	KSA Code
	KSA Description
	Level

	PI8
	Use analytical tools to assess healthcare quality and safety and reassess quality improvement programs for effectiveness
	A

	PI9
	Develop and evaluate measures of professional performance and process improvement and implement them to improve departmental practice
	A

	PI7
	Participate in departmental initiatives to optimize practice based on case reviews
	B

	PI10
	Use core measures data to articulate a plan for process improvement
	B

	PI11
	Participate in a process improvement plan to optimize ED practice
	B

	PI13
	Measure physician performance using standard methods, including complaint responses
	B

	PI1
	Participate in ongoing and focused professional practice evaluation and monitoring, such as lifelong learning, patient outcomes, and patient satisfaction
	C

	PI14
	Participate in evaluation processes and use tools that assess communication and interpersonal skills, such as patient satisfaction surveys, staff surveys, etc.
	C

	PI15
	Collect data to evaluate clinical care delivery, modify practice as needed, and evaluate the effectiveness of that modification
	C

	PI3
	Compare clinical care delivery data to local or national standards of practice
	D

	PI6
	Disclose errors via institutionally supported mechanisms
	D

	PI12
	Adhere to standards for maintenance of a safe working environment
	D

	PI99
	Other
	

PT0 – PHARMACOTHERAPY

A. Select the appropriate agent based on intended effect, possible adverse effects, patient preferences, financial considerations, institutional policies, and clinical guidelines, including patient’s age, weight, and other modifying factors.
B. Select and prescribe appropriate pharmaceutical agents based on intended eﬀect, patient allergies, and potential drug‐food and drug‐drug interactions.
C. Select and prescribe appropriate pharmaceutical agents based on intended eﬀect and patient allergies.
	KSA Code
	KSA Description
	Level

	PT1
	Select, prescribe, and be aware of adverse effects of appropriate pharmaceutical agents based upon relevant considerations such as intended effect, financial considerations, possible adverse effects, patient preferences, institutional policies, and clinical guidelines; and monitor and intervene in the advent of adverse effects in the ED.
	A

	PT5
	Recognize and treat adverse effects of pharmacotherapy
	A

	PT2
	Identify relative and absolute contraindications to specific pharmacotherapy
	B

	PT3
	Identify the anticipated response of clinical conditions to specific therapies with consideration for alternative therapies if the desired response is not achieved
	B

	PT4
	Conduct focused medication review and recognize and discontinue agents that may be causing an adverse effect
	C

	PT6
	Select and prescribe appropriate pharmaceutical agents based on intended eﬀect and patient allergies
	C

	PT99
	Other
	

PH0 – PREHOSPITAL CARE

A. Create standard operating procedure documents and prehospital medical protocols for EMS.
B. Provide medical direction that requires EM physician level of experience that allows deviation from standard protocols to different levels of prehospital providers.
C. Follow prehospital medical protocols for EMS.
	KSA Code
	KSA Description
	Level

	PH1
	Create standard operating procedure documents and prehospital medical protocols for EMS
	A

	PH3
	Provide medical direction that requires EM physician level of experience beyond standard prehospital medical protocols for prehospital providers, when appropriate
	B

	PH4
	Provide appropriate medical direction to different levels of prehospital providers
	B

	PH5
	Remotely manage care on a continuous or intermittent basis for EMS patients who have prolonged transport times to the hospital
	B

	PH2
	Follow standard operating procedure documents and prehospital medical protocols for EMS
	C

	PH99
	Other
	

PE0 – PREVENTION & EDUCATION

A. Lead or participate in programs that educate patients and the community about injury and illness prevention.
B. Educate patients and families regarding presentation-specific risk prevention, healthy lifestyle, and the importance of the continuum of care.
C. Recognize risk factors and give appropriate education for a specific diagnosis.
	KSA Code
	KSA Description
	Level

	PE5
	Lead or participate in programs that educate patients and the community about injury and illness prevention
	A

	PE2
	Identify preventive measures to delay illness or prevent trauma
	B

	PE3
	Educate patients regarding preventive measures to improve lifestyle, delay illness, or prevent trauma, and to optimize patient outcomes
	B

	PE1
	Recognize risk factors for a specific medical or surgical diagnosis and provide appropriate education
	C

	PE99
	Other
	

PR0 – PROCEDURES

A. Perform the indicated procedure on all appropriate patients (including those who are uncooperative, at the extremes of age, hemodynamically unstable and those who have multiple comorbidities, poorly defined anatomy, high risk for pain or procedural complications, sedation requirement), and take steps to avoid potential complications, and recognize the outcome and/or complications resulting from the procedure.
B. Perform the indicated procedure on a patient who has a moderate risk for complications, moderate need for pain control or anxiolysis, or moderate urgency, and recognize the outcome and/or complications resulting from the procedure.
C. Perform the indicated procedure safely and eﬀectively in ideal circumstances, including a cooperative patient with no comorbidities, normal anatomy, hemodynamically stable, low risk for pain or procedural complications, no sedation required, and low urgency, and recognize the outcome and/or complications resulting from the procedure.
	KSA Code
	KSA Description
	Level

	PR1
	Perform the indicated procedure in any circumstance, take steps to avoid potential complications, and recognize the outcome and/or complications resulting from the procedure
	A

	PR2
	Perform the indicated procedure on an uncooperative patient, patient at the extremes of age (pediatric, geriatric), multiple co‐morbidities, poorly defined anatomy, hemodynamically unstable, high risk for pain or procedural complications, sedation required, or emergent indication to perform procedure, and recognize the outcome and/or complications resulting from the procedure
	A

	PR3
	Perform the indicated procedure on a patient who has identifiable landmarks, moderate risk for complications, moderate pain control or anxiolysis required, or moderate urgency, and recognize the outcome and/or complications resulting from the procedure
	B

	PR4
	Identify the pertinent anatomy and physiology for a specific procedure
	C

	PR5
	Perform the appropriate procedures on the appropriate patient following institutional policies and guidelines
	C

	PR6
	Use universal protocol prior to performing a procedure, e.g., timeout, site marking, patient identification, informed consent
	C

	PR7
	Recognize the indications, contraindications, alternatives, and potential complications for a procedure
	C

	PR8
	Ensure availability of the personnel, equipment, and/or medications necessary to perform a procedure
	C

	PR9
	Obtain informed consent from the patient or surrogate when appropriate
	C

	PR10
	Perform the indicated procedure competently
	C

	PR11
	Identify and address any complications resulting from a procedure (29.8)
	C

	PR13
	Determine a backup strategy if initial attempts to perform a procedure are unsuccessful (29.10)
	C

	PR99
	Other
	

PF0 – PROFESSIONAL ISSUES

A. Develop and implement department or hospital policy for professional resolution.
B. Treat patients, families, staff, and consultants with respect, honesty, and dignity, demonstrate sensitivity to patients’ needs, and acknowledge and discuss medical errors with patients and colleagues.
C. Demonstrate professional behavior and adhere to ethical principles relevant to the practice of medicine.
	KSA Code
	KSA Description
	Level

	PF1
	Recognize a hostile work environment, including sexual harassment, and implement department or hospital policy for resolution
	A

	PF21
	Design and implement a plan to manage fatigue, impairment, and wellness issues for the ED staff
	A

	PF7
	Recognize and formulate an appropriate plan to address impairment in a colleague in a professional and confidential manner
	B

	PF11
	Acknowledge and discuss medical errors with patients and colleagues according to principles of responsibility and accountability
	B

	PF20
	Assist others in the ED in managing fatigue, impairment, and wellness issues
	B

	PF25
	Assist others in the ED in managing work dysphoria (burn‐out) issues
	B

	PF30
	Recognize how personal beliefs and values impact medical care
	B

	PF5
	Demonstrate professional appearance and demeanor when dealing with patients, consultants, and peers
	C

	PF6
	Recognize and report impairment in a colleague in a professional and confidential manner
	C

	PF9
	Treat patient, family, staff, and consultants with respect, honesty, and dignity
	C

	PF12
	Recognize a medical error that constitutes a sentinel event and ensure notification of the hospital quality improvement team
	C

	PF17
	Recognize and disclose conflicts of interest
	C

	PF23
	Ensure wellness and work/life balance in EM practice
	C

	PF29
	Adhere to ethical principles relevant to the practice of medicine
	C

	PF99
	Other
	

RA0 – REASSESSMENT

A. Reassess patients at timely intervals to assist in making a diagnosis and identify need for additional studies or treatments and/or making a disposition.
B. Identify appropriate intervals for reassessment of a patient based on their presentation and acuity.
C. Reassess patients after pharmacologic or therapeutic interventions.
	KSA Code
	KSA Description
	Level

	RA1
	Reassess patients at timely intervals to assist in making a diagnosis and identify need for additional studies or treatments, and/or making a disposition
	A

	RA2
	Identify appropriate intervals for reassessment of patients based on their presentation and acuity
	B

	RA3
	Identify patients appropriate for reassessment in the ED based on their presentation and acuity
	B

	RA4
	Reassess patients after pharmacologic or therapeutic interventions
	C

SM0 – SYSTEMS-BASED MANAGEMENT

A. Develop and implement strategies to assess and improve healthcare delivery within the hospital system and community.
B. Develop and implement strategies to assess and improve departmental healthcare delivery and flow.
C. Participate in strategies to improve departmental healthcare delivery and flow.
D. Deliver safe, timely, effective, efficient, equitable, patient‐centered care.
	KSA Code
	KSA Description
	Level

	SM6
	Coordinate ED care among hospitals to prevent overcrowding
	A

	SM7
	Lead or participate in programs that educate patients and the community about injury and illness prevention
	A

	SM10
	Advocate for EM and patients in the hospital and the community
	A

	SM11
	Address the differing customer needs of patients, hospital, medical staff, EMS, and the community
	A

	SM1
	Develop and implement strategies to assess and improve departmental healthcare delivery and flow
	B

	SM3
	Recommend strategies by which patients’ access to care can be improved
	C

	SM5
	Use mechanisms to institute ED and/or hospital diversion to ensure safe patient care
	C

	SM2
	Assist patients in navigating the healthcare system
	D

	SM4
	Ensure optimal patient support, both immediately and in follow‐up, by interacting with community support resources
	D

	SM8
	Mobilize institutional resources to assist patients with challenging social and ethical situations
	D

	SM9
	Adhere to public health reporting requirements
	D

	SM12
	Use alternative data management systems when electronic medical record systems are malfunctioning.
	D

	SM99
	Other
	

TC0 – Transitions of Care

A. Establish and implement a disposition plan for patients being admitted, discharged, observed, or transferred that uses appropriate consultation, patient education, treatment plan, medications, and follow-up.
B. Implement a treatment plan that includes discharge instructions, prescriptions, and follow‐up instructions as appropriate.
C. Formulate a disposition plan.
	KSA Code
	KSA Description
	Level

	TC1
	Summarize and verify comprehension of diagnosis, disposition plan, medications, and follow‐up to patient or surrogate
	A

	TC2
	Correctly assign admitted patients to an appropriate level of care
	A

	TC3
	Ensure patient has resources and tools to comply with discharge plan
	A

	TC4
	Communicate anticipated course, prognosis, and signs and symptoms for which to seek further care
	A

	TC5
	Transfer patients to the appropriate facility, including documentation, patient education, consent, transportation, and transition of care
	A

	TC6
	Ensure safe transitions of care for ED patients
	A

	TC7
	Forecast the likely outcome of a medical disease or traumatic condition
	A

	TC8
	Use appropriate tools for transitions of care, discharge instructions, prescriptions, follow-up instructions, and any pending diagnostic studies
	B

	TC9
	Formulate a specific follow‐up plan
	C

	TC99
	Other
	

TM0 – TEAM MANAGEMENT

A. Lead inter‐ and intra‐departmental groups in the patient care setting and in collaborative meetings outside of the patient care setting.
B. Lead and evaluate departmental patient care teams and develop strategies to overcome team limitations.
C. Lead patient‐centered care teams and ensure effective communication and mutual respect among members of the team.
D. Participate as a member of a patient care team.
	KSA Code
	KSA Description
	Level

	TM8
	Participate in and lead interdepartmental groups in the patient care setting and in collaborative meetings outside of the patient care setting
	A

	TM1
	Organize patient care teams
	B

	TM2
	Evaluate and provide feedback on team performance
	B

	TM3
	Recognize team limitations and develop strategies to overcome them
	C

	TM4
	Recommend changes in team performance as necessary for optimal efficiency
	C

	TM6
	Ensure clear communication among team members
	C

	TM7
	Ensure respect between all team members
	C

	TM10
	Appropriately supervise care provided by advanced practice practitioners
	C

	TM9
	Participate as a member of a patient care team
	D

	TM99
	Other
	

TI0 – THERAPEUTIC INTERVENTIONS

A. Develop protocols to avoid potential complications of interventions.
B. Employ strategies to ensure success and avoid complications of interventions.
C. Develop a strategy and perform therapeutic interventions using appropriate adjuncts.
D. Recognize when a therapeutic intervention is indicated as part of a patient management plan.
	KSA Code
	KSA Description
	Level

	TI6
	Develop protocols to avoid potential complications of interventions
	A

	TI7
	Employ strategies to ensure success and avoid complications of interventions
	B

	TI2
	Develop a strategy for performing therapeutic interventions
	C

	TI4
	Use adjuncts to therapeutic interventions appropriately
	C

	TI1
	Recognize when a therapeutic intervention is indicated as part of a patient management plan
	D

	TI5
	Perform therapeutic interventions, such as rewarming, noninvasive airway management, transfusion, and hemostasis
	D

	TI99
	Other
	

Page 2 of 27

image1.png

