Competencies Expected of the AUBFM Graduate

The vision of the AUBFM educational program is to produce physicians who are healers, scholars, educators and advocates.
As a healer, the physician provides compassionate care to the sick with the aims of achieving cure when possible, restoring wellbeing, providing comfort, and finding meaning beyond the illness experience. A healer must attend to the whole being of the patient, must be a moral agent who recognizes the right course of action, must be able to establish a trusting relationship and communicate effectively with the patient, must act on behalf of the patient showing respect and understanding, and must have a solid grasp of the scientific basis of medicine in order to exercise sound clinical reasoning and judgment.
As a scholar, the physician aims to achieve excellence and expertise in the knowledge and skills needed to practice medicine or to conduct research, and must exercise systematic thinking using the scientific method to gain and interpret new knowledge and make decisions.
As an educator, the physician has a responsibility to educate patients and to disseminate knowledge to students, trainees, colleagues and coworkers.
As an advocate, the physician realizes the multiple factors that influence health care within the community and is dedicated to improving health care access and education to both the patient and to the community at large.
To embrace and fulfill these roles, the physician must possess a set of attributes that foster awareness of the responsibilities and duties required to assume the above roles. The AUB medical graduate will thus be competent as a(n):
1. Humane and moral professional
2. Scientist
3. Clinical problem solver
4. Effective communicator
5. Patient and community advocate
6. Reflective and wholesome person

1. The Graduate as a Humane and Moral Professional
The graduate shall exhibit a commitment to carry out professional responsibilities with integrity, honesty and respect, observing ethical principles, practicing compassionate and beneficent care, attending to the whole person in the patient, and valuing his/her relationships with colleagues and other professionals. S/he is expected to:
a) Demonstrate compassion and altruism in interactions with patients, families and other members of the healthcare team.

· Act primarily and consistently in the interest of his/her patient
· Provide emotional and physical support to the patient or his/her family and try to relieve suffering through words and deeds
· Demonstrate understanding of the patient’s and the family’s concerns and worries
· Be sensitive to the weaknesses, needs and feelings of colleagues and other professionals, and show readiness to provide help

b) Demonstrate respect for, and interest in, the welfare of others.

· Respect the patient’s autonomy (e.g. by ensuring privacy and maintaining confidentiality of patient information; explain the informed consent process and obtaining informed consent properly)
· Demonstrate sensitivity and openness to diversity (e.g. in gender, age, culture, race, religion, disabilities, sexual orientation) and appreciate the uniqueness of every patient and his/her narrative
· Recognize and respect boundaries in the physician-patient relationship
· Uphold the patient’s dignity, and minimize the potential for embarrassment (e.g. by performing proper draping, demonstrating sensitivity in handling information; using language appropriate to patient’s capacity to understand)
· Demonstrate a collegial and respectful attitude towards peers, and work cooperatively to support team efforts (e.g. providing constructive feedback, demonstrate initiative and willingness to provide help; acknowledge different viewpoints and be ready to negotiate and compromise)

c) Be responsible, committed, and accountable to patients and to other professionals.

· Fulfill duties and assignments punctually and completely
· Be ready to provide help beyond the call of duty
· Be accessible to patients, colleagues and other professionals and members of team, and respond to calls promptly
· Exhibit integrity in behavior and in dealing with colleagues and other professionals (e.g. admit mistakes, refrain from cheating, lying, plagiarism, disruptive or destructive behavior)
· Know and adhere to the school’s or the medical center’s policies, rules and regulations (e.g. observe the dress code policy; observe attendance policy; observe student code of conduct; fill course, clerkship and instructor evaluations; maintain complete medical records)
· Explain the procedure for reporting errors and do so promptly - when applicable

d) Demonstrate skill in ethical reasoning and moral courage in dealing with ethically challenging issues.

· Recognize and respond to conflict of interest situations
· Recognize ethical dilemmas or controversies in medical practice
· Analyze ethical dilemmas from different perspectives using multiple approaches (e.g. principalism, utilitarianism, virtue based ethics…) and devise and defend a course of action integrating ethical reasoning, critical analysis and personal values
· Describe ethical practice and analyze ethical dilemmas in research conduct
· Describe the human research subject protection program and principles of ethical treatment of human subjects of experimentation
· Describe the principles of humane treatment of experimental animals
· Define and discuss what constitutes research misconduct
· Express opinions on ethical and professional issues openly and with sensitivity
· Recognize and identify unethical or unprofessional behavior in self and others and respond/intervene appropriately
· Provide the best care to all patients without discrimination

2. The Graduate as a Scientist

The graduate shall achieve a breadth and depth of knowledge and shall utilize a systematic approach to discover, disseminate and/or synthesize knowledge. S/he shall have a solid foundation in the scientific basis of medicine and utilize the scientific method to analyze and synthesize data, and determine a course of action. The graduate is expected to:

a) Demonstrate knowledge of the principles of the scientific method and its application

· Explain the scientific method
· Apply the sceintific method in patient care: gathering information, formulating hypothesis, testing, analyzing, interpreting and either confirming or re-hypothesizing
· Practice evidence based medicine
· Apply the scientific method in designing and conducting a research project

b) Demonstrate knowledge of the normal and abnormal states of the human body

· Describe the normal structure and function of the human body at the gross and microscopic levels, and for each organ system
· Describe the molecular, biochemical and physiological processes that maintain homeostasis
· Explain the mechanisms and manifestations of major diseases affecting the human body and their effects on normal structure and function
· Discuss the indications, contraindications and possible adverse effects of commonly used diagnostic tests
· Explain the principles of drug action and describe the pharmacological properties of major classes of drugs and their therapeutic uses
· Describe the approach to management of acute and chronic disease processes across the lifespan

c) Demonstrate the ability to use evidence based approaches in patient care

· Identify questions and knowledge gaps that are relevant for optimal patient care or for scientific investigation
· Use literature search methods effectively to identify resources in order to acquire new knowledge or answer identified questions
· Critically analyze and evaluate the scientific literature

3. The Graduate as a Clinical Problem Solver
The graduate shall be able to recognize a clinical problem, characterize it, probe and examine it from different perspectives, analyze it and suggest explanations. S/he shall propose different solutions, devise and implement an action plan to resolve the problem, and assess the outcomes, all targeted to the individual patient. The graduate is expected to:
a) Demonstrate competence in basic clinical and procedural skills
· Elicit and document a complete or focused history from a patient
· Conduct a complete or targeted physical examination
· Recognize cardinal manifestations of diseases
· Perform selected medical procedures
· Interpret results of diagnostic tests
b) Develop a diagnostic and therapeutic management plan
· Organize information from history, physical exam and diagnostic procedures and tests in order to formulate a differential diagnosis
· Develop diagnostic and treatments plan based on the information gathered
· Recognize the need for life-saving interventions, and provide immediate and urgent care
· Acquire the skill of dealing with incomplete or uncertain information
· Integrate preventive measures within the health care plan (e.g. nutrition, behavior, screening, vaccines…)

c) Adopt a patient centered approach in dealing with the patient’s health problems
· Describe the patient’s overall illness experience including its social, behavioral, psychological, cultural, religious, economic, and other aspects, and its influence on him/her
· Design a healing plan that considers both the patient’s lived experience of his/her illness, as well as the disease as an objective biological process
· Provide treatments that are aligned with the patient’s personal values and that respect his/her needs and priorities
· Monitor the patient’s progress and follow up on tasks related to patient care
· Demonstrate strict adherence to patient safety measures as stipulated by hospital policies
4. The Graduate as an Effective Communicator

The graduate shall initiate and foster a doctor-patient relationship based on a patient-centered approach, shared decision-making, and effective dynamic interactions with the patients, their families, and other members of the healthcare team. The graduate shall communicate clearly and effectively with patients and colleagues, and work collaboratively as part of a professional team. S/he is expected to:

a) Adopt a patient-centered approach in communicating with patients

· Communicate clearly and effectively with patients and their families
· Listen effectively without interruptions
· Explain to the patients matters related to their illness accurately using appropriate language, and elicit their degree of understanding
· Encourage patients to ask questions and to participate in decision making
· Show openness, flexibility and empathy with patients
· Describe the patients’ experiences and perspectives of their illness
· Understand the patients’ values, social history and life experiences as they relate to or influence their wellbeing
· Create a comfortable and safe environment for enhancing communication
· Demonstrate an understanding of the approach to, and skill of, breaking bad news to patients and families, and addressing end-of-life issues

b) Use and understand verbal and non-verbal communication that conveys understanding, encouragement and respect

· remove barriers to communication, including physical and emotional (e.g., show signs of appreciation and acknowledgement, maintain eye contact and proper seating position)
· interpret the patients’ unspoken communication such as fears and concerns, expressed through their body language and their silences

c) Communicate effectively with members of a professional team

· Use written language effectively to clearly and comprehensively document a patient’s history, progress notes, discharge summary, prescription, hospital orders with proper use of abbreviations.
· Facilitate the learning of other members of a team
· Explain own clinical reasoning and procedures to others
· Provide constructive feedback
· Deliver organized and logical presentations about a patient, a topic of interest or a research project
· Provide clinically useful information in response to learner questions
· Direct learners to useful resources
· Manage intra-team conflict
· Examine the efficiency & productivity of the team in order to improve its function.
· Use information technology resources to enhance communication with patients, colleagues and others

5. The Graduate as a Patient and Community Advocate
The graduate shall recognize a duty to act in the interest of the patient at all times, and beyond that, to strive to improve health care delivery and accessibility to communities, particularly the underprivileged, and to implement disease prevention activities. The graduate is expected to:
a) Demonstrate knowledge and skills important for the role of the physician as a patient and community advocate

· Define the role of the physician as a health advocate
· Understand the multiple factors influencing the health of individuals and communities including social, cultural, economic, and political
· Identify the healthcare needs of patients and communities
· Identify barriers to healthcare for patients and communities
· Understand the structure and function of a variety of healthcare delivery systems.

b) Demonstrate knowledge of the healthcare system and of community resources and needs in Lebanon

· Discuss the current policies and legislative structure of the health care system in Lebanon
· Identify current advocacy initiatives in Lebanon
· Identify local resources for patient and community advocacy

c) Act as an advocate for better health for patients and communities

· Help patient secure resources for wellbeing
· Contribute to community health promotion through community education activities, service, and/or research
· Research the health care system, health care resources and needs in Lebanon or Lebanese communities

6. The Graduate as a Reflective and Wholesome Person

The graduate shall reflect on his/her own experiences, learning and career; s/he shall analyze his/her strengths, limitations and errors and plan for personal and professional growth. The graduate shall be aware of his/her personal beliefs and values as they relate to his/her role(s) as a physician, and can articulate them. S/he shall manage his/her emotions and function as a productive member of a team. S/he is expected to:

a) Be committed to his/her personal and professional development

· Articulate a personal belief and value system which defines his/her role as a physician, and upon which s/he bases his/her attitudes, behaviors, and the practice of medicine, aligned with the ends of medicine
· Exhibit self-assessment, reflective and life-long learning skills:
· Gather data on performance, analyze it and reflect on it
· Recognize limits in knowledge and experience and seek help or consultation when appropriate
· Define areas of strength and weakness and identify needs
· Set goals, make plans and initiate steps to fill in identified gaps
· Seek opportunities for self-growth (e.g. attend extracurricular lectures, seminars, conferences, perform research or other scholarly work; participate in student societies, attend local, regional, international conferences)
· Develop a positive attitude and cope with challenges and hardships
· Cope appropriately with mistakes, learn from them and seek to improve
· Identify signs and symptoms of physical or mental ill-being in self and others, and seek appropriate resources for help
· Maintain composure even when stressed and avoid being hostile, abusive, arrogant, dismissive or angry.
· Develop time management skills (e.g. balance between personal and professional life, ability to prioritize tasks)

b) Foster healthy relationships with members of a professional team

· Be open-minded towards others, respect and seek to understand different viewpoints
· Resolve conflicts amicably
· Show responsibility towards, and camaraderie with, other members of the profession
· Respond constructively to feedback from others, changing attitudes and behavior when necessary
· Demonstrate an understanding of, and appreciation for, the importance of teamwork and team spirit in improving both the working environment and the outcomes
· Appreciate the diversity of roles of colleagues and other professionals and establish a spirit of collegiality and common cause
· Explain the roles of different members of the health care team
· Draw upon all members of the health care team as resources for optimal patient care
· Respect and appreciate the different backgrounds, perspectives and styles of colleagues and other professionals
· Acknowledge different viewpoints and approaches to issues
· Negotiate disagreements with others displaying fairness flexibility and willingness to compromise

