

Example Summary Narrative for HLO 1: the doctor as an accountable, caring and compassionate clinician

End of placement 1

I know from attending the induction session that for each FPC I will need to have an SLE in physical health and mental health and I will need to show that I have attended teaching or done a course or E-learning and I should have reflections. I'm a bit behind but will work on this. (227 words)

End of placement 2

I have made progress in my evidence for HLO1. I was fortunate in my GP post to see a range of patient presentations and I now have another 5 SLEs. I have seen physical health and a lot of mental health problems in my GP post. Some were acute however the majority were long terms conditions. This has allowed me to link to all the FPCs in HLO 1. I was not confident in my prescribing, so I completed the SCRIPT modules (LiFT in Scotland) for prescribing and I have used this for showing safe care FPC 5. I have created 5 links to FPC 3 in my GP post as it gave me the opportunity to show holistic care as I worked in the MDT.

End of placement 3

I am confident that I can now be signed off for HLO1. I have 18 SLEs and have used these to link to all the FPCs. For each FPC I have an SLE for physical health and mental health, but I had to ask for advice from my seniors about how I would show these. I used a long-term bipolar disorder for FPC1 in GP, delirium for FPC2. I used the same SLE for bipolar disorder as I was involved in the MDT to get suitable accommodation and financial support for the patient. I had lovely feedback in all my SLEs but I am most proud of the nursing feedback for my management of delirium and how I spoke with the patient. I also used this SLE for FPC 4 as I completed an incapacity form. I have completed a learning module for delirium and also for consent and capacity. I wasn't sure how to evidence FPC5 but have an SLE in handover and I included information on the patient with delirium. I have now attended the acute care simulation course and I have linked that as evidence to FPCs1 and 2. I have attended more than 60 hours of teaching and self-directed learning. I have reflected on some of the cases and also on my progress. I still have a lot of learning to do but I think I have evidenced HLO1 this year. (235)