RCOphth Workplace Based Assessments

Clinical Rating Scale CR5 (Outcome CA5: External Eye Examination)
All trainees must be able to perform an examination of the external eye, ocular adnexae, eyelids and orbits using appropriate equipment and illumination. They must be able to modify the examination and utilise other techniques as indicated by the clinical findings.

Trainee’s Name

 Date (dd/mm/yyyy)

OST1
 OST2 OST3 OST4 OST5 OST6 OST7 Other (specify)

Assessor's name

Assessor's status
Consultant
Trainee

Other (Specify)

Brief description of case

Please grade the following areas using the scale below (use tick or cross)
	Attitude and manner

	V good trainees introduce themselves and establish the identity of the patient and any other attendant (e.g. spouse, parent, carer). Their demeanour throughout shows that they are attentive to the patient by gestures, words of encouragement and appropriate eye contact. They clearly explain the purpose of the test and how it will be carried out. They ensure that the patient is comfortable and that adequate privacy is maintained.
Poor trainees fail to introduce themselves and do not identify the patient. They appear to hurry or ignore what the patient is saying. They do not explain the test in an appropriate manner. They pay little or no attention to confirmation of patient comfort or privacy.

	
	Poor
	Fair
	Good
	V Good
	n/a

	Introduction and explanation of examination
	
	
	
	
	

	Rapport with patient, empathy and sensitivity to age and context
	
	
	
	
	

	Respect for patient
	
	
	
	
	

	External eye examination

	V good trainees carry out a thorough inspection of the patient and this efficiently guides the examination. They examine the patient’s face, lymph nodes and neck and observe, palpate and auscultate the orbit as indicated. They examine the lacrimal gland, sac, canaliculi and puncta. They examine static and dynamic lid position and make accurate and surgically relevant measurements (e.g. Bells, corneal sensation). They identify any abnormalities of the lashes and meibomian glands. They examine the bulbar, tarsal and forniceal conjunctiva and the cornea, in particular identifying abnormalities thereof secondary to lid abnormalities.
Poor trainees examine the external eye in an ill-structured and inefficient way and without adequate illumination. They restrict their examination to the eyelids, even when the clinical condition suggests an examination of wider facial or ocular structures. They are unable to assess lid position accurately. They fail to examine all of the conjunctiva and the lacrimal system, or the cornea. They do not assess the orbital margin. They fail to recognise important abnormalities of the external eye.

	
	Poor
	Fair
	Good
	V Good
	n/a

	Assessment of face/head
	
	
	
	
	

	Palpation of orbital margins
	
	
	
	
	

	Examination of lacrimal system
	
	
	
	
	

	Assessment of lid position with appropriate measurements
	
	
	
	
	

	Examination of lashes
	
	
	
	
	

	Examination of meibomian glands
	
	
	
	
	

	Examination of conjunctiva
	
	
	
	
	

	Examination of cornea
	
	
	
	
	

	Use of ancillary tests

	V good trainees use these techniques skilfully and without prompting. They recognise the limits of normality and correctly interpret their findings.

Poor trainees require prompting to use these techniques. They have a poor method and fail to recognise normal and abnormal findings.

	
	Poor
	Fair
	Good
	V Good
	n/a

	Lid eversion
	
	
	
	
	

	Exophthalmometer
	
	
	
	
	

	Other (please specify)
	
	
	
	
	

	Overall performance in this assessment
	Poor
	Fair
	Good
	V Good

	
	
	
	
	

Outcome (Delete as appropriate)

 Pass/Fail
Please use the boxes below/overleaf for free-text comments and recommendations for further training.

	Anything especially good?
	Suggestions for development:

	Agreed action:

Signature of assessor:

Signature of trainee
PAGE
1
© RCOphth July 2011

