[image: /Users/jamesbedford/Downloads/PQIP Logo 2015_Banner.jpg]

[bookmark: _GoBack]
Certificate of Engagement

Name:

Reference number (e.g. GMC / NMC): 	

Hospital:

This is to certify that between the dates ______________ and ________________ the above named made a significant local contribution to PQIP (the Perioperative Quality Improvement Programme).

The specific contributions made are detailed below.

Local PQIP lead signature: ___

Role (please tick all that apply)

Principal Investigator	☐		Surgery Lead	☐			Anaesthesia Lead ☐

Management Lead	☐		Improvement lead	☐

Date: __________________________

Contributions to PQIP
[Entered by the individual]

1. Data Collection

2. Data Analysis & Presentation

3. Implementation of Change

7. Other
6. Supervision/Coordination of Improvement Projects

5. Sharing Learning from Improvement Projects

4. Evaluation & Refinement of Change

Learning Objectives and Mapping to the CCT in Anaesthetics

By participating in PQIP, local collaborators have the opportunity to develop the following competencies from Annex G of the CCT in Anaesthetics Curriculum 2010 (Teaching and training, academic and research (including audit), quality improvement, and management for anaesthesia, critical care and pain medicine).

AR_IK_05 Describes and explains the methodology and processes of clinical research, including but not exclusively: -Ethical and approval considerations raised by research; -The importance of study design in clinical research; -The importance of statistical analyses			☐

AR_IK_08 Demonstrates a knowledge of research principles				☐

AR_HK_01 Understands their role in supporting quality through participating in and promoting audit of clinical outcomes									☐

AR_HS_12 Encourages discussion amongst colleagues on evidence-based practice	☐

AR_AS_05 Shows willingness to encourage and take part in research			☐

AR_AS_07 Follows guidelines on ethical conduct in research and consent for research	☐
IS_K_18 Describes measurement for improvement, versus measurement for research or ☐measurement for accountability/judgement.
IS_K_26 Explains how to define outcomes and link how improving outcomes is linked to ☐improving processes. Recognises that structure plus process leads to outcome.
IS_K_27 Explains implementing a change. 							☐
IS_S_01 Demonstrates creation of a simple run chart, and is able to describe 4 ways 	☐
to separate random from assignable variation

IS_S_02 At your place of clinical work, perform at least two tests of change as a PDSA 	☐
(Plan (and predict outcome) Do Study Act) cycle.
IS_S_07 Demonstrates involvement with a local improvement initiative 			☐

[image: /Users/jamesbedford/Documents/Work/HSRC:PQIP fellowship/PQIP website/Images/hsrc_logo_final.jpg] [image: /Users/jamesbedford/Documents/Work/HSRC:PQIP fellowship/PQIP website/Images/RCoA-Initials-RGB-Purple.jpg] [image:]

image1.jpeg
PQl P Perioperative Quality
wAAA~~"_ Improvement Programme

image2.jpeg
Health Services Research Centre

image3.jpeg
COA

Royal College of Anaesthetists

image4.jpg
The

Health
Foundation
Inspiring
Improvement

