

UniSA

Allied Health &
Human Performance

Postgraduate Medical Sonography Programs Vascular Logbook

name

Allied Health &
Human Performance

VASCULAR LOGBOOK
FOR
CLINICAL SUPERVISED ULTRASOUND TRAINING

Student ID:

Family Name: _____

Given Name/s: _____

Logbook Dates: Start ____/____/____ End ____/____/____

POSTGRADUATE MEDICAL SONOGRAPHY PROGRAMS

UNISA ALLIED HEALTH & HUMAN PERFORMANCE

City East Campus | GPO Box 2471 | Adelaide SA 5000

UNIVERSITY OF SOUTH AUSTRALIA

Copyright: No part of this publication may be reproduced, stored or transmitted in any form or by any means, without the prior written permission of the publisher

LOGBOOK REQUIREMENTS

As per Australian Sonographers Accreditation Registry (ASAR) mandated requirements, students are expected to document a minimum of 2000 cases of supervised clinical experience during their training. This will allow students to gain accreditation as an Accredited Medical Sonographer (AMS) in the Vascular Sonographer category. For ASAR eligibility these scans need to be undertaken in an Australian or New Zealand clinical setting.

Students are expected to begin logging their clinical experience as soon as they secure a training position and commence scanning.

Documents included in this logbook are as follows:

1. **Clinical supervisor declaration page** (required only when applying for credit for scanning prior to Program entry)
2. **List of supervisors involved in training** (Mandatory submission)
3. **Detailed scan log** (Mandatory submission)
4. **Milestone submission report** (Mandatory submission)

As these documents are completed, students will be required to upload a copy to their e-portfolio. This will allow for electronic back-up of the logbook. Students will be provided instructions on how to use e-portfolios.

Section A is the main logbook and section B covers required specific studies. Your 2000 cases include specialised vascular studies. Please ensure that you record these cases in both sections A and B under the relevant study type. **Observed only cases do not count towards your 2000 cases, you must have completed more than 50% of the scan yourself.**

It is the responsibility of students to ensure that all the above documents are submitted in a timely manner as per deadlines stipulated by their Course Coordinator in the online resources.

Supervisors are advised to contact the academic staff in the Medical Sonography Program in case of unsatisfactory progress of their students or in relation to any other queries they may have regarding the supervision of their students.

Important Information:

- This is an important document. Passing the logbook is essential to be eligible to graduate.
- Students are required to document a minimum of 2000 scans to be eligible to sit for their OSCEs (Objective Structured Clinical Examination).
- Following completion, the logbook will be checked carefully by the academics in the Medical Sonography Program at University of South Australia.
- Students with incomplete or inadequate logbook documentation will not be allowed to pass the Clinical Sonography Portfolio course and hence be unable to complete the Program.
- If this document is lost, students will be asked to redo the logbook again.
- To ensure backup of the logbook, students are advised to scan the logbook pages and upload them to their e-portfolio as they progress through their clinical scanning.

CLINICAL SUPERVISOR DECLARATION

Supervisors cover letter if need proof of scanning outside of log book submissions prior to entry into this Program

I,
(full name of supervisor)

of

.....
(work address and contact number)

declare that
(full name of student)

was employed at
(full name of employer)

during the period between/...../..... and/...../.....

During this period the Student scanned on average.....cases per day
taking over 50% of the images themselves.

The Student has logged a total of scans.

During this period, the Student obtained experience in these types of examinations (ie: extracranial, peripheral arterial, aorto-iliac, post-interventional, abdominal venous, other arterial), please list.

.....
.....
.....
.....

Signature of Supervisor.....date/...../.....

Supervisor ASAR AMS number

or equivalent, provide details of accreditation

Signature of Student..... date/...../.....

CLINICAL SUPERVISOR DECLARATION

Supervisors cover letter if need proof of scanning outside of log book submissions prior to entry into this Program

I,
(full name of supervisor)

of
.....
(work address and contact number)

declare that
(full name of student)

was employed at
(full name of employer)

during the period between/...../..... and/...../.....

During this period the Student scanned on average.....cases per day taking over 50% of the images themselves.

The Student has logged a total of scans.

During this period, the Student obtained experience in these types of examinations (ie: extracranial, peripheral arterial, aorto-iliac, post-interventional, abdominal venous, other arterial), please list.

.....
.....
.....
.....

Signature of Supervisor..... date/...../.....

Supervisor ASAR AMS number

or equivalent, provide details of accreditation

Signature of Student..... date/...../.....

CLINICAL SUPERVISOR DECLARATION

Supervisors cover letter if need proof of scanning outside of log book submissions prior to entry into this Program

I,
(full name of supervisor)

of
.....
(work address and contact number)

declare that
(full name of student)

was employed at
(full name of employer)

during the period between/...../..... and/...../.....

During this period the Student scanned on average.....cases per day taking over 50% of the images themselves.

The Student has logged a total of scans.

During this period, the Student obtained experience in these types of examinations (ie: extracranial, peripheral arterial, aorto-iliac, post-interventional, abdominal venous, other arterial), please list.

.....
.....
.....
.....

Signature of Supervisor..... date/...../.....

Supervisor ASAR AMS number

or equivalent, provide details of accreditation

Signature of Student..... date/...../.....

CLINICAL SUPERVISOR DECLARATION

Supervisors cover letter if need proof of scanning outside of log book submissions prior to entry into this Program

I,
(full name of supervisor)

of
.....
(work address and contact number)

declare that
(full name of student)

was employed at
(full name of employer)

during the period between/...../..... and/...../.....

During this period the Student scanned on average.....cases per day taking over 50% of the images themselves.

The Student has logged a total of scans.

During this period, the Student obtained experience in these types of examinations (ie: extracranial, peripheral arterial, aorto-iliac, post-interventional, abdominal venous, other arterial), please list.

.....
.....
.....
.....

Signature of Supervisor..... date/...../.....

Supervisor ASAR AMS number

or equivalent, provide details of accreditation

Signature of Student..... date/...../.....

SECTION A

AUTHORISATION OF SIGNATURES (Mandatory)

To be completed by the Clinical Supervisors

This page documents the details of all clinical trainers involved in supervision of the student over the ASAR stipulated requirement of a minimum of 2000 vascular sonography cases.

This information is requested to meet ASAR accreditation requirements.

Duration Dates to be specified here	Supervisor Sonographer's / Doctor's Name and Qualifications	Contact Work Phone	Contact Work Email and Address	Supervisor Signature

AUTHORISATION OF SIGNATURES (Mandatory)

To be completed by the Clinical Supervisors

This page documents the details of all clinical trainers involved in supervision of the student over the ASAR stipulated requirement of a minimum of 2000 vascular sonography cases.

This information is requested to meet ASAR accreditation requirements.

Duration Dates to be specified here	Supervisor Sonographer's / Doctor's Name and Qualifications	Contact Work Phone	Contact Work Email and Address	Supervisor Signature

Main logbook

Number	Date	Please tick		Type of scan/Pathology
		Full supervision	Partial supervision	
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				
11.				
12.				
13.				
14.				
15.				
16.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
17.				
18.				
19.				
20.				
21.				
22.				
23.				
24.				
25.				
26.				
27.				
28.				
29.				
30.				
31.				
32.				
33.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
34.				
35.				
36.				
37.				
38.				
39.				
40.				
41.				
42.				
43.				
44.				
45.				
46.				
47.				
48.				
49.				
50.				
51.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
52.				
53.				
54.				
55.				
56.				
57.				
58.				
59.				
60.				
61.				
62.				
63.				
64.				
65.				
66.				
67.				
68.				
69.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
70.				
71.				
72.				
73.				
74.				
75.				
76.				
77.				
78.				
79.				
80.				
81.				
82.				
83.				
84.				
85.				
86.				
87.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
88.				
89.				
90.				
91.				
92.				
93.				
94.				
95.				
96.				
97.				
98.				
99.				
100.				
101.				
102.				
103.				
104.				
105.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
106.				
107.				
108.				
109.				
110.				
111.				
112.				
113.				
114.				
115.				
116.				
117.				
118.				
119.				
120.				
121.				
122.				
123.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
124.				
125.				
126.				
127.				
128.				
129.				
130.				
131.				
132.				
133.				
134.				
135.				
136.				
137.				
138.				
139.				
140.				
141.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
142.				
143.				
144.				
145.				
146.				
147.				
148.				
149.				
150.				
151.				
152.				
153.				
154.				
155.				
156.				
157.				
158.				
159.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
160.				
161.				
162.				
163.				
164.				
165.				
166.				
167.				
168.				
169.				
170.				
171.				
172.				
173.				
174.				
175.				
176.				
177.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
178.				
179.				
180.				
181.				
182.				
183.				
184.				
185.				
186.				
187.				
188.				
189.				
190.				
191.				
192.				
193.				
194.				
195.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
196.				
197.				
198.				
199.				
200.				
201.				
202.				
203.				
204.				
205.				
206.				
207.				
208.				
209.				
210.				
211.				
212.				
213.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
214.				
215.				
216.				
217.				
218.				
219.				
220.				
221.				
222.				
223.				
224.				
225.				
226.				
227.				
228.				
229.				
230.				
231.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
232.				
233.				
234.				
235.				
236.				
237.				
238.				
239.				
240.				
241.				
242.				
243.				
244.				
245.				
246.				
247.				
248.				
249.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
250.				
251.				
252.				
253.				
254.				
255.				
256.				
257.				
258.				
259.				
260.				
261.				
262.				
263.				
264.				
265.				
266.				
267.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
268.				
269.				
270.				
271.				
272.				
273.				
274.				
275.				
276.				
277.				
278.				
279.				
280.				
281.				
282.				
283.				
284.				
285.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
286.				
287.				
288.				
289.				
290.				
291.				
292.				
293.				
294.				
295.				
296.				
297.				
298.				
299.				
300.				
301.				
302.				
303.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
304.				
305.				
306.				
307.				
308.				
309.				
310.				
311.				
312.				
313.				
314.				
315.				
316.				
317.				
318.				
319.				
320.				
321.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
322.				
323.				
324.				
325.				
326.				
327.				
328.				
329.				
330.				
331.				
332.				
333.				
334.				
335.				
336.				
337.				
338.				
339.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
340.				
341.				
342.				
343.				
344.				
345.				
346.				
347.				
348.				
349.				
350.				
351.				
352.				
353.				
354.				
355.				
356.				
357.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
358.				
359.				
360.				
361.				
362.				
363.				
364.				
365.				
366.				
367.				
368.				
369.				
370.				
371.				
372.				
373.				
374.				
375.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
376.				
377.				
378.				
379.				
380.				
381.				
382.				
383.				
384.				
385.				
386.				
387.				
388.				
389.				
390.				
391.				
392.				
393.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
394.				
395.				
396.				
397.				
398.				
399.				
400.				

Summary of Student progress at the end of 400 scan milestone (Mandatory)

Student ID Number:

Student Family name: _____

Student Given name/s: _____

Student signature: _____

I confirm the Student has completed the type and number of scans under supervision: Yes/No

Supervisor Signature: _____

Supervisor Name: _____

If you have any concerns regarding the student, please contact the Course Coordinator

Training review by Student and Supervisor at 400 scan milestone (Optional)

Student Family name: _____

Student Given name/s: _____

Supervisor Name: _____

Training Dates for review period:

Start ____/____/____ End ____/____/____

Student reflective comments

Supervisor comments on student progress, including areas for future development.

I believe/do not believe this student is progressing satisfactorily with his/her training.

(Please cross out as appropriate)

Supervisor Signature: _____

Supervisor Name: _____

Date: ____/____/____

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
401.				
402.				
403.				
404.				
405.				
406.				
407.				
408.				
409.				
410.				
411.				
412.				
413.				
414.				
415.				
416.				
417.				
418.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
419.				
420.				
421.				
422.				
423.				
424.				
425.				
426.				
427.				
428.				
429.				
430.				
431.				
432.				
433.				
434.				
435.				
436.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
437.				
438.				
439.				
440.				
441.				
442.				
443.				
444.				
445.				
446.				
447.				
448.				
449.				
450.				
451.				
452.				
453.				
454.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
455.				
456.				
457.				
458.				
459.				
460.				
461.				
462.				
463.				
464.				
465.				
466.				
467.				
468.				
469.				
470.				
471.				
472.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
473.				
474.				
475.				
476.				
477.				
478.				
479.				
480.				
481.				
482.				
483.				
484.				
485.				
486.				
487.				
488.				
489.				
490.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
491.				
492.				
493.				
494.				
495.				
496.				
497.				
498.				
499.				
500.				
501.				
502.				
503.				
504.				
505.				
506.				
507.				
508.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
509.				
510.				
511.				
512.				
513.				
514.				
515.				
516.				
517.				
518.				
519.				
520.				
521.				
522.				
523.				
524.				
525.				
526.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
527.				
528.				
529.				
530.				
531.				
532.				
533.				
534.				
535.				
536.				
537.				
538.				
539.				
540.				
541.				
542.				
543.				
544.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
545.				
546.				
547.				
548.				
549.				
550.				
551.				
552.				
553.				
554.				
555.				
556.				
557.				
558.				
559.				
560.				
561.				
562.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
563.				
564.				
565.				
566.				
567.				
568.				
569.				
570.				
571.				
572.				
573.				
574.				
575.				
576.				
577.				
578.				
579.				
580.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
581.				
582.				
583.				
584.				
585.				
586.				
587.				
588.				
589.				
590.				
591.				
592.				
593.				
594.				
595.				
596.				
597.				
598.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
599.				
600.				
601.				
602.				
603.				
604.				
605.				
606.				
607.				
608.				
609.				
610.				
611.				
612.				
613.				
614.				
615.				
616.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
617.				
618.				
619.				
620.				
621.				
622.				
623.				
624.				
625.				
626.				
627.				
628.				
629.				
630.				
631.				
632.				
633.				
634.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
635.				
636.				
637.				
638.				
639.				
640.				
641.				
642.				
643.				
644.				
645.				
646.				
647.				
648.				
649.				
650.				
651.				
652.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
653.				
654.				
655.				
656.				
657.				
658.				
659.				
660.				
661.				
662.				
663.				
664.				
665.				
666.				
667.				
668.				
669.				
670.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
671.				
672.				
673.				
674.				
675.				
676.				
677.				
678.				
679.				
680.				
681.				
682.				
683.				
684.				
685.				
686.				
687.				
688.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
689.				
690.				
691.				
692.				
693.				
694.				
695.				
696.				
697.				
698.				
699.				
700.				
701.				
702.				
703.				
704.				
705.				
706.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
707.				
708.				
709.				
710.				
711.				
712.				
713.				
714.				
715.				
716.				
717.				
718.				
719.				
720.				
721.				
722.				
723.				
724.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
725.				
726.				
727.				
728.				
729.				
730.				
731.				
732.				
733.				
734.				
735.				
736.				
737.				
738.				
739.				
740.				
741.				
742.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
743.				
744.				
745.				
746.				
747.				
748.				
749.				
750.				
751.				
752.				
753.				
754.				
755.				
756.				
757.				
758.				
759.				
760.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
761.				
762.				
763.				
764.				
765.				
766.				
767.				
768.				
769.				
770.				
771.				
772.				
773.				
774.				
775.				
776.				
777.				
778.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
779.				
780.				
781.				
782.				
783.				
784.				
785.				
786.				
787.				
788.				
789.				
790.				
791.				
792.				
793.				
794.				
795.				
796.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
797.				
798.				
799.				
800.				

Summary of Student progress at the end of 800 scan milestone (Mandatory)

Student ID Number:

Student Family name: _____

Student Given name/s: _____

Student signature: _____

I confirm the Student has completed the type and number of scans under supervision: Yes/No

Supervisor Signature: _____

Supervisor Name: _____

If you have any concerns regarding the student, please contact the Course Coordinator

Training review by Student and Supervisor at 800 scan milestone (Optional)

Student Family name: _____

Student Given name/s: _____

Supervisor Name: _____

Training Dates for review period:

Start ____/____/____ End ____/____/____

Student reflective comments

Supervisor comments on student progress, including areas for future development.

I believe/do not believe this student is progressing satisfactorily with his/her training.

(Please cross out as appropriate)

Supervisor Signature: _____

Supervisor Name: _____

Date: ____/____/____

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
801.				
802.				
803.				
804.				
805.				
806.				
807.				
808.				
809.				
810.				
811.				
812.				
813.				
814.				
815.				
816.				
817.				
818.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
819.				
820.				
821.				
822.				
823.				
824.				
825.				
826.				
827.				
828.				
829.				
830.				
831.				
832.				
833.				
834.				
835.				
836.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
837.				
838.				
839.				
840.				
841.				
842.				
843.				
844.				
845.				
846.				
847.				
848.				
849.				
850.				
851.				
852.				
853.				
854.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
855.				
856.				
857.				
858.				
859.				
860.				
861.				
862.				
863.				
864.				
865.				
866.				
867.				
868.				
869.				
870.				
871.				
872.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
873.				
874.				
875.				
876.				
877.				
878.				
879.				
880.				
881.				
882.				
883.				
884.				
885.				
886.				
887.				
888.				
889.				
890.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
891.				
892.				
893.				
894.				
895.				
896.				
897.				
898.				
899.				
900.				
901.				
902.				
903.				
904.				
905.				
906.				
907.				
908.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
909.				
910.				
911.				
912.				
913.				
914.				
915.				
916.				
917.				
918.				
919.				
920.				
921.				
922.				
923.				
924.				
925.				
926.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
927.				
928.				
929.				
930.				
931.				
932.				
933.				
934.				
935.				
936.				
937.				
938.				
939.				
940.				
941.				
942.				
943.				
944.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
945.				
946.				
947.				
948.				
949.				
950.				
951.				
952.				
953.				
954.				
955.				
956.				
957.				
958.				
959.				
960.				
961.				
962.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
963.				
964.				
965.				
966.				
967.				
968.				
969.				
970.				
971.				
972.				
973.				
974.				
975.				
976.				
977.				
978.				
979.				
980.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
981.				
982.				
983.				
984.				
985.				
986.				
987.				
988.				
989.				
990.				
991.				
992.				
993.				
994.				
995.				
996.				
997.				
998.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
999.				
1000.				
1001.				
1002.				
1003.				
1004.				
1005.				
1006.				
1007.				
1008.				
1009.				
1010.				
1011.				
1012.				
1013.				
1014.				
1015.				
1016.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1017.				
1018.				
1019.				
1020.				
1021.				
1022.				
1023.				
1024.				
1025.				
1026.				
1027.				
1028.				
1029.				
1030.				
1031.				
1032.				
1033.				
1034.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1035.				
1036.				
1037.				
1038.				
1039.				
1040.				
1041.				
1042.				
1043.				
1044.				
1045.				
1046.				
1047.				
1048.				
1049.				
1050.				
1051.				
1052.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1053.				
1054.				
1055.				
1056.				
1057.				
1058.				
1059.				
1060.				
1061.				
1062.				
1063.				
1064.				
1065.				
1066.				
1067.				
1068.				
1069.				
1070.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1071.				
1072.				
1073.				
1074.				
1075.				
1076.				
1077.				
1078.				
1079.				
1080.				
1081.				
1082.				
1083.				
1084.				
1085.				
1086.				
1087.				
1088.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1089.				
1090.				
1091.				
1092.				
1093.				
1094.				
1095.				
1096.				
1097.				
1098.				
1099.				
1100.				
1101.				
1102.				
1103.				
1104.				
1105.				
1106.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1107.				
1108.				
1109.				
1110.				
1111.				
1112.				
1113.				
1114.				
1115.				
1116.				
1117.				
1118.				
1119.				
1120.				
1121.				
1122.				
1123.				
1124.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1125.				
1126.				
1127.				
1128.				
1129.				
1130.				
1131.				
1132.				
1133.				
1134.				
1135.				
1136.				
1137.				
1138.				
1139.				
1140.				
1141.				
1142.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1143.				
1144.				
1145.				
1146.				
1147.				
1148.				
1149.				
1150.				
1151.				
1152.				
1153.				
1154.				
1155.				
1156.				
1157.				
1158.				
1159.				
1160.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1161.				
1162.				
1163.				
1164.				
1165.				
1166.				
1167.				
1168.				
1169.				
1170.				
1171.				
1172.				
1173.				
1174.				
1175.				
1176.				
1177.				
1178.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1179.				
1180.				
1181.				
1182.				
1183.				
1184.				
1185.				
1186.				
1187.				
1188.				
1189.				
1190.				
1191.				
1192.				
1193.				
1194.				
1195.				
1196.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1197.				
1198.				
1199.				
1200.				

Summary of Student progress at the end of 1200 scan milestone (Mandatory)

Student ID Number:

Student Family name: _____

Student Given name/s: _____

Student signature: _____

I confirm the Student has completed the type and number of scans under supervision: Yes/No

Supervisor Signature: _____

Supervisor Name: _____

If you have any concerns regarding the student, please contact the Course Coordinator

Training review by Student and Supervisor at 1200 scan milestone (Optional)

Student Family name: _____

Student Given name/s: _____

Supervisor Name: _____

Training Dates for review period:

Start ____/____/____ End ____/____/____

Student reflective comments

Supervisor comments on student progress, including areas for future development.

I *believe/do not* believe this student is progressing satisfactorily with his/her training.

(Please cross out as appropriate)

Supervisor Signature: _____

Supervisor Name: _____

Date: ____/____/____

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1201.				
1202.				
1203.				
1204.				
1205.				
1206.				
1207.				
1208.				
1209.				
1210.				
1211.				
1212.				
1213.				
1214.				
1215.				
1216.				
1217.				
1218.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1219.				
1220.				
1221.				
1222.				
1223.				
1224.				
1225.				
1226.				
1227.				
1228.				
1229.				
1230.				
1231.				
1232.				
1233.				
1234.				
1235.				
1236.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1237.				
1238.				
1239.				
1240.				
1241.				
1242.				
1243.				
1244.				
1245.				
1246.				
1247.				
1248.				
1249.				
1250.				
1251.				
1252.				
1253.				
1254.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1255.				
1256.				
1257.				
1258.				
1259.				
1260.				
1261.				
1262.				
1263.				
1264.				
1265.				
1266.				
1267.				
1268.				
1269.				
1270.				
1271.				
1272.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1273.				
1274.				
1275.				
1276.				
1277.				
1278.				
1279.				
1280.				
1281.				
1282.				
1283.				
1284.				
1285.				
1286.				
1287.				
1288.				
1289.				
1290.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1291.				
1292.				
1293.				
1294.				
1295.				
1296.				
1297.				
1298.				
1299.				
1300.				
1301.				
1302.				
1303.				
1304.				
1305.				
1306.				
1307.				
1308.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1309.				
1310.				
1311.				
1312.				
1313.				
1314.				
1315.				
1316.				
1317.				
1318.				
1319.				
1320.				
1321.				
1322.				
1323.				
1324.				
1325.				
1326.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1327.				
1328.				
1329.				
1330.				
1331.				
1332.				
1333.				
1334.				
1335.				
1336.				
1337.				
1338.				
1339.				
1340.				
1341.				
1342.				
1343.				
1344.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1345.				
1346.				
1347.				
1348.				
1349.				
1350.				
1351.				
1352.				
1353.				
1354.				
1355.				
1356.				
1357.				
1358.				
1359.				
1360.				
1361.				
1362.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1363.				
1364.				
1365.				
1366.				
1367.				
1368.				
1369.				
1370.				
1371.				
1372.				
1373.				
1374.				
1375.				
1376.				
1377.				
1378.				
1379.				
1380.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1381.				
1382.				
1383.				
1384.				
1385.				
1386.				
1387.				
1388.				
1389.				
1390.				
1391.				
1392.				
1393.				
1394.				
1395.				
1396.				
1397.				
1398.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1399.				
1400.				
1401.				
1402.				
1403.				
1404.				
1405.				
1406.				
1407.				
1408.				
1409.				
1410.				
1411.				
1412.				
1413.				
1414.				
1415.				
1416.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1417.				
1418.				
1419.				
1420.				
1421.				
1422.				
1423.				
1424.				
1425.				
1426.				
1427.				
1428.				
1429.				
1430.				
1431.				
1432.				
1433.				
1434.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1435.				
1436.				
1437.				
1438.				
1439.				
1440.				
1441.				
1442.				
1443.				
1444.				
1445.				
1446.				
1447.				
1448.				
1449.				
1450.				
1451.				
1452.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1453.				
1454.				
1455.				
1456.				
1457.				
1458.				
1459.				
1460.				
1461.				
1462.				
1463.				
1464.				
1465.				
1466.				
1467.				
1468.				
1469.				
1470.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1471.				
1472.				
1473.				
1474.				
1475.				
1476.				
1477.				
1478.				
1479.				
1480.				
1481.				
1482.				
1483.				
1484.				
1485.				
1486.				
1487.				
1488.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1489.				
1490.				
1491.				
1492.				
1493.				
1494.				
1495.				
1496.				
1497.				
1498.				
1499.				
1500.				
1501.				
1502.				
1503.				
1504.				
1505.				
1506.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1507.				
1508.				
1509.				
1510.				
1511.				
1512.				
1513.				
1514.				
1515.				
1516.				
1517.				
1518.				
1519.				
1520.				
1521.				
1522.				
1523.				
1524.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1525.				
1526.				
1527.				
1528.				
1529.				
1530.				
1531.				
1532.				
1533.				
1534.				
1535.				
1536.				
1537.				
1538.				
1539.				
1540.				
1541.				
1542.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1543.				
1544.				
1545.				
1546.				
1547.				
1548.				
1549.				
1550.				
1551.				
1552.				
1553.				
1554.				
1555.				
1556.				
1557.				
1558.				
1559.				
1560.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1561.				
1562.				
1563.				
1564.				
1565.				
1566.				
1567.				
1568.				
1569.				
1570.				
1571.				
1572.				
1573.				
1574.				
1575.				
1576.				
1577.				
1578.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1579.				
1580.				
1581.				
1582.				
1583.				
1584.				
1585.				
1586.				
1587.				
1588.				
1589.				
1590.				
1591.				
1592.				
1593.				
1594.				
1595.				
1596.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1597.				
1598.				
1599.				
1600.				

Summary of Student progress at the end of 1600 scan milestone (Mandatory)

Student ID Number:

Student Family name: _____

Student Given name/s: _____

Student signature: _____

I confirm the Student has completed the type and number of scans under supervision: Yes/No

Supervisor Signature: _____

Supervisor Name: _____

If you have any concerns regarding the student, please contact the Course Coordinator

Training review by Student and Supervisor at 1600 scan milestone (Optional)

Student Family name: _____

Student Given name/s: _____

Supervisor Name: _____

Training Dates for review period:

Start ____/____/____ End ____/____/____

Student reflective comments

Supervisor comments on student progress, including areas for future development.

I believe/do not believe this student is progressing satisfactorily with his/her training.

(Please cross out as appropriate)

Supervisor Signature: _____

Supervisor Name: _____

Date: ____/____/____

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1601.				
1602.				
1603.				
1604.				
1605.				
1606.				
1607.				
1608.				
1609.				
1610.				
1611.				
1612.				
1613.				
1614.				
1615.				
1616.				
1617.				
1618.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1619.				
1620.				
1621.				
1622.				
1623.				
1624.				
1625.				
1626.				
1627.				
1628.				
1629.				
1630.				
1631.				
1632.				
1633.				
1634.				
1635.				
1636.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1637.				
1638.				
1639.				
1640.				
1641.				
1642.				
1643.				
1644.				
1645.				
1646.				
1647.				
1648.				
1649.				
1650.				
1651.				
1652.				
1653.				
1654.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1655.				
1656.				
1657.				
1658.				
1659.				
1660.				
1661.				
1662.				
1663.				
1664.				
1665.				
1666.				
1667.				
1668.				
1669.				
1670.				
1671.				
1672.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1673.				
1674.				
1675.				
1676.				
1677.				
1678.				
1679.				
1680.				
1681.				
1682.				
1683.				
1684.				
1685.				
1686.				
1687.				
1688.				
1689.				
1690.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1691.				
1692.				
1693.				
1694.				
1695.				
1696.				
1697.				
1698.				
1699.				
1700.				
1701.				
1702.				
1703.				
1704.				
1705.				
1706.				
1707.				
1708.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1709.				
1710.				
1711.				
1712.				
1713.				
1714.				
1715.				
1716.				
1717.				
1718.				
1719.				
1720.				
1721.				
1722.				
1723.				
1724.				
1725.				
1726.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1727.				
1728.				
1729.				
1730.				
1731.				
1732.				
1733.				
1734.				
1735.				
1736.				
1737.				
1738.				
1739.				
1740.				
1741.				
1742.				
1743.				
1744.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1745.				
1746.				
1747.				
1748.				
1749.				
1750.				
1751.				
1752.				
1753.				
1754.				
1755.				
1756.				
1757.				
1758.				
1759.				
1760.				
1761.				
1762.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1763.				
1764.				
1765.				
1766.				
1767.				
1768.				
1769.				
1770.				
1771.				
1772.				
1773.				
1774.				
1775.				
1776.				
1777.				
1778.				
1779.				
1780.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1781.				
1782.				
1783.				
1784.				
1785.				
1786.				
1787.				
1788.				
1789.				
1790.				
1791.				
1792.				
1793.				
1794.				
1795.				
1796.				
1797.				
1798.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1799.				
1800.				

Summary of Student progress at the end of 1800 scan milestone (Mandatory to allow enrolment into Vascular Sonography Portfolio)

Student ID Number:

Student Family name: _____

Student Given name/s: _____

Student signature: _____

I confirm the Student has completed the type and number of scans under supervision: Yes/No

Supervisor Signature: _____

Supervisor Name: _____

If you have any concerns regarding the student, please contact the Course Coordinator

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1801.				
1802.				
1803.				
1804.				
1805.				
1806.				
1807.				
1808.				
1809.				
1810.				
1811.				
1812.				
1813.				
1814.				
1815.				
1816.				
1817.				
1818.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1819.				
1820.				
1821.				
1822.				
1823.				
1824.				
1825.				
1826.				
1827.				
1828.				
1829.				
1830.				
1831.				
1832.				
1833.				
1834.				
1835.				
1836.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1837.				
1838.				
1839.				
1840.				
1841.				
1842.				
1843.				
1844.				
1845.				
1846.				
1847.				
1848.				
1849.				
1850.				
1851.				
1852.				
1853.				
1854.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1855.				
1856.				
1857.				
1858.				
1859.				
1860.				
1861.				
1862.				
1863.				
1864.				
1865.				
1866.				
1867.				
1868.				
1869.				
1870.				
1871.				
1872.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1873.				
1874.				
1875.				
1876.				
1877.				
1878.				
1879.				
1880.				
1881.				
1882.				
1883.				
1884.				
1885.				
1886.				
1887.				
1888.				
1889.				
1890.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1891.				
1892.				
1893.				
1894.				
1895.				
1896.				
1897.				
1898.				
1899.				
1900.				
1901.				
1902.				
1903.				
1904.				
1905.				
1906.				
1907.				
1908.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1909.				
1910.				
1911.				
1912.				
1913.				
1914.				
1915.				
1916.				
1917.				
1918.				
1919.				
1920.				
1921.				
1922.				
1923.				
1924.				
1925.				
1926.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1927.				
1928.				
1929.				
1930.				
1931.				
1932.				
1933.				
1934.				
1935.				
1936.				
1937.				
1938.				
1939.				
1940.				
1941.				
1942.				
1943.				
1944.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1945.				
1946.				
1947.				
1948.				
1949.				
1950.				
1951.				
1952.				
1953.				
1954.				
1955.				
1956.				
1957.				
1958.				
1959.				
1960.				
1961.				
1962.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1963.				
1964.				
1965.				
1966.				
1967.				
1968.				
1969.				
1970.				
1971.				
1972.				
1973.				
1974.				
1975.				
1976.				
1977.				
1978.				
1979.				
1980.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1981.				
1982.				
1983.				
1984.				
1985.				
1986.				
1987.				
1988.				
1989.				
1990.				
1991.				
1992.				
1993.				
1994.				
1995.				
1996.				
1997.				
1998.				

Number	Date	Full supervision	Partial supervision	Type of scan/Pathology
1999.				
2000.				

Summary of Student progress at the end of 2000 scan milestone (Mandatory)

Student ID Number:

Student Family name: _____

Student Given name/s: _____

Student signature: _____

I confirm the Student has completed the type and number of scans under supervision: Yes/No

Supervisor Signature: _____

Supervisor Name: _____

If you have any concerns regarding the student, please contact the Course Coordinator

Training review by Student and Supervisor at 2000 scan milestone (Optional)

Student Family name: _____

Student Given name/s: _____

Supervisor Name: _____

Training Dates for review period:

Start ____/____/____ End ____/____/____

Student reflective comments

Supervisor comments on student progress, including areas for future development.

I *believe/do not* believe this student is progressing satisfactorily with his/her training.

(Please cross out as appropriate)

Supervisor Signature: _____

Supervisor Name: _____

Date: ____/____/____

SECTION B

Specialised vascular studies – all must be completed to pass this program

Extra cranial studies where there has been a hemodynamically significant stenosis 80-99%

Number	Date	Please tick		% stenosis
		Full supervision	Partial supervision	
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				
11.				
12.				
13.				
14.				

Number	Date	Full supervision	Partial supervision	% stenosis
15.				
16.				
17.				
18.				
19.				
20.				

Supervisor sign off for extracranial studies (80-99% stenosis) (Mandatory)

Student ID Number:

Student Family name: _____

Student Given name/s: _____

Student signature: _____

I confirm the Student has completed the type and number of scans under supervision: Yes/No

Supervisor Signature: _____

Supervisor Name: _____

If you have any concerns regarding the student, please contact the Course Coordinator

Peripheral arterial studies where there has been a hemodynamically significant stenosis:

Number	Date	Please tick		% stenosis
		Full supervision	Partial supervision	
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				
11.				
12.				
13.				
14.				
15.				

**Supervisor sign off for peripheral arterial studies
(hemodynamically significant stenosis) (Mandatory)**

Student ID Number:

Student Family name: _____

Student Given name/s: _____

Student signature: _____

I confirm the Student has completed the type and number of scans under supervision: Yes/No

Supervisor Signature: _____

Supervisor Name: _____

If you have any concerns regarding the student, please contact the Course Coordinator

Aorto-iliac studies where there is greater than 50% occlusive, aneurysmal or stenotic disease

Number	Date	Full supervision	Partial supervision	Ao-iliac study type
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				
11.				
12.				
13.				
14.				
15.				

Supervisor sign off for aorto-iliac studies milestone (Mandatory)

Student ID Number:

Student Family name: _____

Student Given name/s: _____

Student signature: _____

I confirm the Student has completed the type and number of scans under supervision: Yes/No

Supervisor Signature: _____

Supervisor Name: _____

If you have any concerns regarding the student, please contact the Course Coordinator

Post interventional arterial imaging

Number	Date	Full supervision	Partial supervision	Intervention type
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				

Supervisor sign off for post interventional arterial imaging milestone (Mandatory)

Student ID Number:

Student Family name: _____

Student Given name/s: _____

Student signature: _____

I confirm the Student has completed the type and number of scans under
supervision: Yes/No

Supervisor Signature: _____

Supervisor Name: _____

If you have any concerns regarding the student, please contact the Course Coordinator

Abdominal Venous study

Number	Date	Full supervision	Partial supervision	Imaging type
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				

Supervisor sign off for abdominal venous milestone (Mandatory)

Student ID Number:

Student Family name: _____

Student Given name/s: _____

Student signature: _____

I confirm the Student has completed the type and number of scans under supervision: Yes/No

Supervisor Signature: _____

Supervisor Name: _____

If you have any concerns regarding the student, please contact the Course Coordinator

Miscellaneous Arterial Imaging: whilst this can be offset against other categories, students should endeavour to obtain at least the following:

Eg: Renal/ renal transplant/ reno-isc bypass grafts/ haemodialysis access/ LIMA mapping/ temporal artery/ TCD/ Pre- reconstructive surgery mapping/ palmer arch/ plantar/ digital arteries arteriovenous malformations

Number	Date	Full supervision	Partial supervision	Type of study
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				
11.				
12.				
13.				
14.				

Number	Date	Full supervision	Partial supervision	Type of study
15.				
16.				
17.				
18.				
19.				
20.				

Supervisor sign off for miscellaneous arterial imaging milestone (Mandatory)

Student ID Number:

Student Family name: _____

Student Given name/s: _____

Student signature: _____

I confirm the Student has completed the type and number of scans under supervision: Yes/No

Supervisor Signature: _____

Supervisor Name: _____

If you have any concerns regarding the student, please contact the Course Coordinator

Miscellaneous Vascular Imaging: whilst this can be offset against other categories, students should endeavour to obtain at least the following:

e.g. Visc and/or Renal veins / hepatic veins incl shunts / ilio-caval stent /pelvic veins for congestion /venous malformations /venous bypass grafts / US guided Tx of VV's

Number	Date	Full supervision	Partial supervision	Type of study
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				

Supervisor sign off for miscellaneous vascular imaging milestone (Mandatory)

Student ID Number:

Student Family name: _____

Student Given name/s: _____

Student signature: _____

I confirm the Student has completed the type and number of scans under supervision: Yes/No

Supervisor Signature: _____

Supervisor Name: _____

If you have any concerns regarding the student, please contact the Course Coordinator

SECTION C

Clinical Formative Assessment Training Milestones

Introduction and background:

The Graduate Diploma in Medical Sonography (vascular) and Master of Medical Sonography (vascular) Programs each require that 2000 supervised clinical vascular sonography studies be completed. This is a requirement of the Australian Sonographer Accreditation Registry (ASAR), with whom graduates are awarded full professional accreditation.

The purpose of this evaluation is to ensure that the trainees successfully complete the program in a timely manner. The evaluation provides the constructive feedback and reinforcement of desired skills and attitudes that motivate trainees to continued excellence. It also allows the student's clinical training to be monitored, which allows early identification of any potential issues and the application of appropriate early intervention.

All students enrolled in IGSO/IMSO (vascular) are required to achieve the following milestones before they can enrol in the Vascular Sonography Portfolio Course (VSP). These milestones do not apply to master's students who are accredited medical sonographers and have been granted credits towards the Clinical Sonography Portfolio course.

As a prerequisite to VSP, we require evidence of:

- a) Completion of 1800 supervised clinical vascular sonography examinations.
- b) Completion of the first 5 formative tutor assessments milestones (section A). These milestones require formative tutor assessments to be submitted after completion of 400, 800, 1200, 1600 and 1800 cases.
- c) Completion of at least 80% of section B of the logbook. This will give an indication on when support and guidance is needed to ensure that training is occurring across a wide range of cases. Students need to meet the co-requisite of 200 cases of supervised scanning in Level 2 courses, which forms part of the overall 2000 cases.

Evidence of completion of logbook hours must be backed up in the student's ePortfolio.

This document provides the template for the formative tutor assessment milestones to be submitted via the ePortfolio at 400, 800, 1200, 1600 and 1800 scans. The secret URL must be submitted to the Program Milestones page.

A template collection for students' logbook submissions is available via the ePortfolio site and must be adhered to. This collection also requires the student to upload copies of each completed logbook page.

In the following document, Section A will be completed by the trainee. Section B will be completed by the trainee's supervisor.

IT IS THE STUDENTS RESPONSIBILITY TO ENSURE THAT THESE ASSESSMENTS ARE UNDERTAKEN AT THE APPROPRIATE TIME

Once both sections are completed, trainees must arrange to meet with their supervisor and discuss the appraisal and formulate an action plan for improvement. In particular, differences between the student's self-assessment and the tutor's assessment should be discussed.

It is expected that students will demonstrate and advancement in their capabilities at each milestone report.

If there are any issues or concerns, we advise you to talk to one of the members of the Cardiac Medical Sonography Program Team.

SECTION A: Performance Self-Appraisal (TO BE COMPLETED BY THE TRAINEE SONOGRAPHER)

Professional capabilities	Significant need for improvement	Novice	Advanced beginner	Competent
<p>Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.</p> <p>A) Initiative and enterprise:</p> <ul style="list-style-type: none"> • Trainee establishes professional role within scope of practice • Trainee is goal directed, motivated and a team player • Trainee delivers safe patient-centred services • Trainee respects patient diversity • Trainee practices within professional and ethical frameworks • Trainee promotes a safe and healthy workplace environment and conforms to organisational protocols for maintaining standards and quality assurance. This also includes infection prevention and control as well as housekeeping issues such as room preparation 	<p><input type="checkbox"/> Shows NO initiative and enterprise</p> <p><input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to the role</p>	<p><input type="checkbox"/> Shows some initiative and enterprise</p> <p><input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to professional role</p>	<p><input type="checkbox"/> Identifies with role and clarifies requirements with some degree of guidance from supervisor</p>	<p><input type="checkbox"/> Able to establish professional role requirements, adapts with minimal or no guidance from supervisor</p>

<p>B) Learning, evaluating and reflecting</p> <ul style="list-style-type: none"> • Trainee critically evaluates and reflects on own performance, learns from errors and shows commitment to improvement in order to establish lifelong learning skills and career management 	<p><input type="checkbox"/> Self-evaluations are brief, cursory and not used to improve performance even after prompting by supervisor</p> <p><input type="checkbox"/> Justifies personal decisions and choices without evaluating them</p> <p><input type="checkbox"/> Trainee is unable to see the need for improvement</p>	<p><input type="checkbox"/> Evaluates own performance at a basic level using simple criteria to understand and reflect on the role</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set some goals for improvement with a high level of guidance from the supervisor</p>	<p><input type="checkbox"/> Evaluates own performance at a basic level using simple criteria to understand and reflect on the role</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set goals for improvement with a moderate level of guidance from the supervisor</p>	<p><input type="checkbox"/> Adequately monitors and evaluates own performance</p> <p><input type="checkbox"/> Demonstrates a desire and commitment to ongoing improvement</p> <p><input type="checkbox"/> Accurately identifies strengths and weaknesses</p> <p><input type="checkbox"/> Sets goals for improvement with minimal or no guidance from the supervisor</p>
<p>C) Self-Management</p> <ul style="list-style-type: none"> • Trainee uses reflective practice to organise self and manage realistic goals • Trainee is calm under pressure 				

<p>D) Problem solving skills</p> <ul style="list-style-type: none"> • Trainee demonstrates problem solving skills including planning and organisation and decision making in a range of clinical contexts. 	<p><input type="checkbox"/> Has difficulty focusing and appears not to know what information is important for diagnosis</p> <p><input type="checkbox"/> Even in simple familiar situations, trainee has difficulty interpreting or making sense of the data</p> <p><input type="checkbox"/> Requires significant assistance in interpretation of data</p> <p><input type="checkbox"/> Unable to make adjustments as indicated by the patient's response or the clinical situation</p>	<p><input type="checkbox"/> Makes some decisions and makes an effort to prioritise data and tasks and focus on the most important, but also attends to less relevant or less useful data</p> <p><input type="checkbox"/> Requires a high level of assistance in interpretation of data</p> <p><input type="checkbox"/> Involved but unable to make adjustments as indicated by the patient's response or the clinical situation.</p> <p><input type="checkbox"/> Needs high degree of guidance from the supervisor</p>	<p><input type="checkbox"/> Plans sequencing and timing of tasks and recognises priorities and usually focuses on relevant data</p> <p><input type="checkbox"/> Able to make some adjustments as indicated by the patient's response or the clinical situation</p> <p><input type="checkbox"/> Seeks feedback or advice to make decisions</p> <p><input type="checkbox"/> Moderate degree of guidance required from the supervisor</p>	<p><input type="checkbox"/> Takes responsibility for workload and prioritises tasks</p> <p><input type="checkbox"/> Generally focuses on the most important data, redefines problems, clarifies key issues and seeks further relevant information to generate possible solutions</p> <p><input type="checkbox"/> Works independently in a wide range of areas</p> <p><input type="checkbox"/> Needs minimal guidance from the supervisor</p>
--	---	--	--	--

<p>E) Communication skills</p> <ul style="list-style-type: none"> • Trainee communicates effectively with patients • Trainee communicates effectively with other professionals 	<p><input type="checkbox"/> Difficulty communicating with staff and patients</p> <p><input type="checkbox"/> Except in simple situations, trainee is stressed/disorganised and unable to communicate well</p> <p><input type="checkbox"/> Patients and families are made confused and anxious and are not reassured.</p>	<p><input type="checkbox"/> Is tentative</p> <p><input type="checkbox"/> Shows some communication ability (e.g. giving directions)</p> <p><input type="checkbox"/> Communication with patients, families and team members is successful in routine and simple situations</p> <p><input type="checkbox"/> Becomes stressed and disorganised easily</p> <p><input type="checkbox"/> Displays caring but not fully competent</p> <p><input type="checkbox"/> Requires considerable guidance to communicate specified knowledge and understanding</p>	<p><input type="checkbox"/> Generally communicates well</p> <p><input type="checkbox"/> Explains carefully to the patients</p> <p><input type="checkbox"/> Gives clear directions to the team</p> <p><input type="checkbox"/> Is able to control or stay calm in most situations</p> <p><input type="checkbox"/> May show stress in particularly difficult or complex situations</p> <p><input type="checkbox"/> Could be more effective in establishing rapport</p> <p><input type="checkbox"/> Displays caring and mostly communicates well with patient and other professionals</p>	<p><input type="checkbox"/> Assumes responsibility</p> <p><input type="checkbox"/> Has a calm and confident manner</p> <p><input type="checkbox"/> Assesses patients confidently, checks for their understanding and displays caring whilst reassuring them and their families</p> <p><input type="checkbox"/> Communicates well with other professionals</p>
---	--	---	--	---

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS				
Professional capabilities	Significant need for improvement	Novice	Advanced beginner	Competent
<p>Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.</p> <p>F) Technology and resource</p> <p>Trainee performs scans using appropriate skills, resources and technology</p> <p><i>This would include:</i></p> <ul style="list-style-type: none"> • appropriate history taking • demonstrating appropriate use of ultrasound equipment • planning and conducting ultrasound exams • use of PACS • documenting ultrasound examination findings in accordance to organisational protocols 	<ul style="list-style-type: none"> <input type="checkbox"/> Unable to use technology and resources <input type="checkbox"/> Unable to select appropriate resources to perform basic tasks and scans <input type="checkbox"/> Fails to identify important information 	<ul style="list-style-type: none"> <input type="checkbox"/> Makes limited efforts to seek information <input type="checkbox"/> Uses technology and resources with high degree of guidance from the supervisor to perform basic scans 	<ul style="list-style-type: none"> <input type="checkbox"/> Actively seeks information but occasionally does not pursue important leads <input type="checkbox"/> Uses technology and resources with some degree of guidance from the supervisor to perform a limited range of scans 	<ul style="list-style-type: none"> <input type="checkbox"/> Assertively seeks information to plan the scan <input type="checkbox"/> Carefully collects useful data from observing and interacting with the patient and family <input type="checkbox"/> Uses technology and resources independently to perform a wide range of scans with increasing complexity <input type="checkbox"/> Able to efficiently and effectively use technology and resources with minimal or no guidance from the supervisor

G) Hands on Scanning	Significant need for improvement	Novice: Trainee sonographer needs extensive supervision during the entire procedure	Advanced Beginner: Some conduct of the exam needs to be supervised	Competent: Able to perform the entire procedure including all required communications
----------------------	----------------------------------	--	---	--

SECTION B: Performance Appraisal (TO BE COMPLETED BY THE TRAINEE'S SUPERVISOR)

Professional capabilities Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.	Significant need for improvement	Novice	Advanced beginner	Competent
A) Initiative and enterprise: <ul style="list-style-type: none"> • Trainee establishes professional role within scope of practice • Trainee is goal directed, motivated and a team player • Trainee delivers safe patient-centred services • Trainee respects patient diversity • Trainee practices within professional and ethical frameworks • Trainee promotes a safe and healthy workplace environment and conforms to organisational protocols for maintaining standards and quality assurance. This also includes infection prevention and control as well as housekeeping issues such as room preparation 	<input type="checkbox"/> Shows NO initiative and enterprise <input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to the role	<input type="checkbox"/> Shows some initiative and enterprise <input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to professional role	<input type="checkbox"/> Identifies with role and clarifies requirements with some degree of guidance from supervisor	<input type="checkbox"/> Able to establish professional role requirements, adapts with minimal or no guidance from supervisor

<p>B) Learning, evaluating and reflecting</p> <ul style="list-style-type: none"> • Trainee critically evaluates and reflects on own performance, learns from errors and shows commitment to improvement in order to establish lifelong learning skills and career management 	<p><input type="checkbox"/> Self-evaluations are brief, cursory and not used to improve performance even after prompting by supervisor</p> <p><input type="checkbox"/> Justifies personal decisions and choices without evaluating them</p> <p><input type="checkbox"/> Trainee is unable to see the need for improvement</p>	<p><input type="checkbox"/> Evaluates own clinical performance at a basic level using simple criteria to understand and reflect on the role.</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set some goals for improvement with a high level of guidance from the supervisor</p>	<p><input type="checkbox"/> Evaluates own clinical performance at a basic level using simple criteria to understand and reflect on the role</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set goals for improvement with a moderate level of guidance from the supervisor</p>	<p><input type="checkbox"/> Adequately monitors and evaluates own clinical performance</p> <p><input type="checkbox"/> Demonstrates a desire and commitment to ongoing improvement</p> <p><input type="checkbox"/> Accurately identifies strengths and weaknesses</p> <p><input type="checkbox"/> Develops specific plans to eliminate weaknesses.</p> <p><input type="checkbox"/> Sets goals for improvement with minimal or no guidance from the supervisor</p>
<p>C) Self-Management</p> <ul style="list-style-type: none"> • Trainee uses reflective practice to organise self and manage realistic goals • Trainee is calm under pressure 				

<p>D) Problem solving skills</p> <ul style="list-style-type: none"> • Trainee demonstrates problem solving skills including planning and organisation and decision making in a range of clinical contexts. 	<p><input type="checkbox"/> Has difficulty focusing and appears not to know what information is most important for diagnosis</p> <p><input type="checkbox"/> Even in simple familiar situations, trainee has difficulty interpreting or making sense of the data</p> <p><input type="checkbox"/> Requires significant assistance in interpretation of data</p> <p><input type="checkbox"/> Unable to make adjustments as indicated by the patient's response or the clinical situation</p>	<p><input type="checkbox"/> Makes some decisions and makes an effort to prioritise data and tasks and focus on the most important, but also attends to less relevant or less useful data</p> <p><input type="checkbox"/> Requires a high level of assistance in interpretation of data</p> <p><input type="checkbox"/> Involved but unable to make adjustments as indicated by the patient's response or the clinical situation.</p> <p><input type="checkbox"/> Needs high degree of guidance from the supervisor</p>	<p><input type="checkbox"/> Plans sequencing and timing of tasks and recognises priorities and usually focuses on relevant data</p> <p><input type="checkbox"/> Able to make some adjustments as indicated by the patient's response or the clinical situation</p> <p><input type="checkbox"/> Seeks feedback or advice to make decisions</p> <p><input type="checkbox"/> Moderate degree of guidance required from the supervisor</p>	<p><input type="checkbox"/> Takes responsibility for workload and prioritises tasks</p> <p><input type="checkbox"/> Generally focuses on the most important data, redefines problems, clarifies key issues and seeks further relevant information to generate possible solutions</p> <p><input type="checkbox"/> Works independently in a wide range of areas</p> <p><input type="checkbox"/> Needs minimal guidance from the supervisor</p>
--	--	--	--	--

<p>E) Communication skills</p> <ul style="list-style-type: none"> • Trainee communicates effectively with patients • Trainee communicates effectively with other professionals 	<p><input type="checkbox"/> Difficulty communicating with staff and patients</p> <p><input type="checkbox"/> Except in simple situations, trainee is stressed/disorganised and unable to communicate well</p> <p><input type="checkbox"/> Patients and families are made confused and anxious and are not reassured.</p>	<p><input type="checkbox"/> Is tentative</p> <p><input type="checkbox"/> Shows some communication ability (e.g. giving directions)</p> <p><input type="checkbox"/> Communication with patients, families and team members is successful in routine and simple situations</p> <p><input type="checkbox"/> Becomes stressed and disorganised easily</p> <p><input type="checkbox"/> Displays caring but not fully competent</p> <p><input type="checkbox"/> Requires considerable guidance to communicate specified knowledge and understanding</p>	<p><input type="checkbox"/> Generally communicates well</p> <p><input type="checkbox"/> Explains carefully to the patients</p> <p><input type="checkbox"/> Gives clear directions to the team</p> <p><input type="checkbox"/> Is able to control or stay calm in most situations</p> <p><input type="checkbox"/> May show stress in particularly difficult or complex situations</p> <p><input type="checkbox"/> Could be more effective in establishing rapport</p> <p><input type="checkbox"/> Displays caring and mostly communicates well with patient and other professionals</p>	<p><input type="checkbox"/> Assumes responsibility</p> <p><input type="checkbox"/> Has a calm and confident manner</p> <p><input type="checkbox"/> Assesses patients confidently, checks for their understanding and displays caring whilst reassuring them and their families</p> <p><input type="checkbox"/> Communicates well with other professionals</p>
---	--	---	--	---

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS				
Professional capabilities Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.	Significant need for improvement	Novice	Advanced beginner	Competent
F) Technology and resource Trainee performs scans using appropriate skills, resources and technology <i>This would include:</i> <ul style="list-style-type: none"> • appropriate history taking • demonstrating appropriate use of ultrasound equipment • planning and conducting ultrasound exams • use of PACS • documenting ultrasound examination findings in accordance to organisational protocols 	<input type="checkbox"/> Unable to use technology and resources <input type="checkbox"/> Unable to select appropriate resources to perform basic tasks and scans <input type="checkbox"/> Fails to identify important information	<input type="checkbox"/> Makes limited efforts to seek information <input type="checkbox"/> Uses technology and resources with high degree of guidance from the supervisor to perform basic scans	<input type="checkbox"/> Actively seeks information but occasionally does not pursue important leads <input type="checkbox"/> Uses technology and resources with some degree of guidance from the supervisor to perform a limited range of scans	<input type="checkbox"/> Assertively seeks information to plan the scan <input type="checkbox"/> Carefully collects useful data from observing and interacting with the patient and family <input type="checkbox"/> Uses technology and resources independently to perform a wide range of scans with increasing complexity <input type="checkbox"/> Able to efficiently and effectively use technology and resources with minimal or no guidance from the supervisor

G) Hands on Scanning	Significant need for improvement	Novice: Trainee sonographer needs extensive supervision during the entire procedure	Advanced Beginner: Some conduct of the exam needs to be supervised.	Competent: Able to perform the entire procedure including all required communications

Any additional Supervisor comments:

This image shows a vertical rectangular sheet of white paper designed for handwriting practice. It features ten evenly spaced horizontal dashed lines running from left to right across the entire width of the page. There are no margins, text, or other markings present.

There has been no / some advancement in the student's capabilities since the last milestone report.

I would like the University to contact me to discuss this report further: Yes / No

ACTION PLAN FOR IMPROVEMENT: (To be completed by trainee in consultation with Supervisor)

This section identifies specific goals, objectives and deadlines. Trainee sonographer reflects on his/her own performance appraisal.

The action plan requires that the student reflects on their own performance appraisal and the appraisal provided by their tutor/ supervisor.

During this discussion SMART goals (Specific, Measurable, Achievable, Realistic and Timely) must be set and recoded below. Please attach an extra page if necessary.

[illegible]

Trainee Declaration	
I confirm that: <ul style="list-style-type: none"> • The above is an accurate record of the issues discussed and the advice I have received during my clinical training review. • I understand the advice I have received • A copy of this completed form will be scanned and submitted to the University of South Australia as proof of progress of clinical training and a copy will be retained for workplace and trainee records for the purpose of ASAR requirements. 	
Trainee Signature:	Date:
Clinical Supervisor Declaration	
I confirm that: <ul style="list-style-type: none"> • The above is an accurate record of the issues discussed and the advice I have provided during this training review. • A copy of this completed form will be scanned and submitted to the University of South Australia as proof of progress of clinical training and a copy will be retained for workplace and trainee records for the purpose of ASAR requirements. • I am required to contact the course coordinator at the University of South Australia if there are any concerns with the trainee's training and progress. 	
Clinical Supervisor's name:	
Clinical Supervisor's position:	
Clinical Supervisor's signature:	Date:

If you have any concerns regarding the trainee, please contact the primary Course Coordinator for the course the trainee is currently enrolled in.

Details of the Course Coordinators can be found at: <http://www.unisa.edu.au/>

SECTION A: Performance Self-Appraisal (TO BE COMPLETED BY THE TRAINEE SONOGRAPHER)

Professional capabilities	Significant need for improvement	Novice	Advanced beginner	Competent
<p>Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.</p> <p>A) Initiative and enterprise:</p> <ul style="list-style-type: none"> • Trainee establishes professional role within scope of practice • Trainee is goal directed, motivated and a team player • Trainee delivers safe patient-centred services • Trainee respects patient diversity • Trainee practices within professional and ethical frameworks • Trainee promotes a safe and healthy workplace environment and conforms to organisational protocols for maintaining standards and quality assurance. This also includes infection prevention and control as well as housekeeping issues such as room preparation 	<p><input type="checkbox"/> Shows NO initiative and enterprise</p> <p><input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to the role</p>	<p><input type="checkbox"/> Shows some initiative and enterprise</p> <p><input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to professional role</p>	<p><input type="checkbox"/> Identifies with role and clarifies requirements with some degree of guidance from supervisor</p>	<p><input type="checkbox"/> Able to establish professional role requirements, adapts with minimal or no guidance from supervisor</p>

<p>B) Learning, evaluating and reflecting</p> <ul style="list-style-type: none"> • Trainee critically evaluates and reflects on own performance, learns from errors and shows commitment to improvement in order to establish lifelong learning skills and career management 	<p>C) Self-Management</p> <ul style="list-style-type: none"> • Trainee uses reflective practice to organise self and manage realistic goals • Trainee is calm under pressure 	<p><input type="checkbox"/> Self-evaluations are brief, cursory and not used to improve performance even after prompting by supervisor</p> <p><input type="checkbox"/> Justifies personal decisions and choices without evaluating them</p> <p><input type="checkbox"/> Trainee is unable to see the need for improvement</p>	<p><input type="checkbox"/> Evaluates own performance at a basic level using simple criteria to understand and reflect on the role</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set some goals for improvement with a high level of guidance from the supervisor</p>	<p><input type="checkbox"/> Evaluates own performance at a basic level using simple criteria to understand and reflect on the role</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set goals for improvement with a moderate level of guidance from the supervisor</p>	<p><input type="checkbox"/> Adequately monitors and evaluates own performance</p> <p><input type="checkbox"/> Demonstrates a desire and commitment to ongoing improvement</p> <p><input type="checkbox"/> Accurately identifies strengths and weaknesses</p> <p><input type="checkbox"/> Sets goals for improvement with minimal or no guidance from the supervisor</p>
--	---	---	---	--	---

<p>D) Problem solving skills</p> <ul style="list-style-type: none"> • Trainee demonstrates problem solving skills including planning and organisation and decision making in a range of clinical contexts. 	<p><input type="checkbox"/> Has difficulty focusing and appears not to know what information is important for diagnosis</p> <p><input type="checkbox"/> Even in simple familiar situations, trainee has difficulty interpreting or making sense of the data</p> <p><input type="checkbox"/> Requires significant assistance in interpretation of data</p> <p><input type="checkbox"/> Unable to make adjustments as indicated by the patient's response or the clinical situation</p>	<p><input type="checkbox"/> Makes some decisions and makes an effort to prioritise data and tasks and focus on the most important, but also attends to less relevant or less useful data</p> <p><input type="checkbox"/> Requires a high level of assistance in interpretation of data</p> <p><input type="checkbox"/> Involved but unable to make adjustments as indicated by the patient's response or the clinical situation.</p> <p><input type="checkbox"/> Needs high degree of guidance from the supervisor</p>	<p><input type="checkbox"/> Plans sequencing and timing of tasks and recognises priorities and usually focuses on relevant data</p> <p><input type="checkbox"/> Able to make some adjustments as indicated by the patient's response or the clinical situation</p> <p><input type="checkbox"/> Seeks feedback or advice to make decisions</p> <p><input type="checkbox"/> Moderate degree of guidance required from the supervisor</p>	<p><input type="checkbox"/> Takes responsibility for workload and prioritises tasks</p> <p><input type="checkbox"/> Generally focuses on the most important data, redefines problems, clarifies key issues and seeks further relevant information to generate possible solutions</p> <p><input type="checkbox"/> Works independently in a wide range of areas</p> <p><input type="checkbox"/> Needs minimal guidance from the supervisor</p>
--	---	--	--	--

<p>E) Communication skills</p> <ul style="list-style-type: none"> • Trainee communicates effectively with patients • Trainee communicates effectively with other professionals 	<p><input type="checkbox"/> Difficulty communicating with staff and patients</p> <p><input type="checkbox"/> Except in simple situations, trainee is stressed/disorganised and unable to communicate well</p> <p><input type="checkbox"/> Patients and families are made confused and anxious and are not reassured.</p>	<p><input type="checkbox"/> Is tentative</p> <p><input type="checkbox"/> Shows some communication ability (e.g. giving directions)</p> <p><input type="checkbox"/> Communication with patients, families and team members is successful in routine and simple situations</p> <p><input type="checkbox"/> Becomes stressed and disorganised easily</p> <p><input type="checkbox"/> Displays caring but not fully competent</p> <p><input type="checkbox"/> Requires considerable guidance to communicate specified knowledge and understanding</p>	<p><input type="checkbox"/> Generally communicates well</p> <p><input type="checkbox"/> Explains carefully to the patients</p> <p><input type="checkbox"/> Gives clear directions to the team</p> <p><input type="checkbox"/> Is able to control or stay calm in most situations</p> <p><input type="checkbox"/> May show stress in particularly difficult or complex situations</p> <p><input type="checkbox"/> Could be more effective in establishing rapport</p> <p><input type="checkbox"/> Displays caring and mostly communicates well with patient and other professionals</p>	<p><input type="checkbox"/> Assumes responsibility</p> <p><input type="checkbox"/> Has a calm and confident manner</p> <p><input type="checkbox"/> Assesses patients confidently, checks for their understanding and displays caring whilst reassuring them and their families</p> <p><input type="checkbox"/> Communicates well with other professionals</p>
---	--	---	--	---

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS

Professional capabilities	Significant need for improvement	Novice	Advanced beginner	Competent
<p>Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.</p> <p>F) Technology and resource</p> <p>Trainee performs scans using appropriate skills, resources and technology</p> <p><i>This would include:</i></p> <ul style="list-style-type: none"> • appropriate history taking • demonstrating appropriate use of ultrasound equipment • planning and conducting ultrasound exams • use of PACS • documenting ultrasound examination findings in accordance to organisational protocols 	<p><input type="checkbox"/> Unable to use technology and resources</p> <p><input type="checkbox"/> Unable to select appropriate resources to perform basic tasks and scans</p> <p><input type="checkbox"/> Fails to identify important information</p>	<p><input type="checkbox"/> Makes limited efforts to seek information</p> <p><input type="checkbox"/> Uses technology and resources with high degree of guidance from the supervisor to perform basic scans</p>	<p><input type="checkbox"/> Actively seeks information but occasionally does not pursue important leads</p> <p><input type="checkbox"/> Uses technology and resources with some degree of guidance from the supervisor to perform a limited range of scans</p>	<p><input type="checkbox"/> Assertively seeks information to plan the scan</p> <p><input type="checkbox"/> Carefully collects useful data from observing and interacting with the patient and family</p> <p><input type="checkbox"/> Uses technology and resources independently to perform a wide range of scans with increasing complexity</p> <p><input type="checkbox"/> Able to efficiently and effectively use technology and resources with minimal or no guidance from the supervisor</p>

G) Hands on Scanning	Significant need for improvement	Novice: Trainee sonographer needs extensive supervision during the entire procedure	Advanced Beginner: Some conduct of the exam needs to be supervised	Competent: Able to perform the entire procedure including all required communications
----------------------	----------------------------------	--	---	--

SECTION B: Performance Appraisal (TO BE COMPLETED BY THE TRAINEE'S SUPERVISOR)

Professional capabilities	Significant need for improvement	Novice	Advanced beginner	Competent
<p>Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.</p> <p>A) Initiative and enterprise:</p> <ul style="list-style-type: none"> • Trainee establishes professional role within scope of practice • Trainee is goal directed, motivated and a team player • Trainee delivers safe patient-centred services • Trainee respects patient diversity • Trainee practices within professional and ethical frameworks • Trainee promotes a safe and healthy workplace environment and conforms to organisational protocols for maintaining standards and quality assurance. This also includes infection prevention and control as well as housekeeping issues such as room preparation 	<p><input type="checkbox"/> Shows NO initiative and enterprise</p> <p><input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to the role</p>	<p><input type="checkbox"/> Shows some initiative and enterprise</p> <p><input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to professional role</p>	<p><input type="checkbox"/> Identifies with role and clarifies requirements with some degree of guidance from supervisor</p>	<p><input type="checkbox"/> Able to establish professional role requirements, adapts with minimal or no guidance from supervisor</p>

<p>B) Learning, evaluating and reflecting</p> <ul style="list-style-type: none"> • Trainee critically evaluates and reflects on own performance, learns from errors and shows commitment to improvement in order to establish lifelong learning skills and career management 	<p><input type="checkbox"/> Self-evaluations are brief, cursory and not used to improve performance even after prompting by supervisor</p> <p><input type="checkbox"/> Justifies personal decisions and choices without evaluating them</p> <p><input type="checkbox"/> Trainee is unable to see the need for improvement</p>	<p><input type="checkbox"/> Evaluates own clinical performance at a basic level using simple criteria to understand and reflect on the role.</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set some goals for improvement with a high level of guidance from the supervisor</p>	<p><input type="checkbox"/> Evaluates own clinical performance at a basic level using simple criteria to understand and reflect on the role</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set goals for improvement with a moderate level of guidance from the supervisor</p>	<p><input type="checkbox"/> Adequately monitors and evaluates own clinical performance</p> <p><input type="checkbox"/> Demonstrates a desire and commitment to ongoing improvement</p> <p><input type="checkbox"/> Accurately identifies strengths and weaknesses</p> <p><input type="checkbox"/> Develops specific plans to eliminate weaknesses.</p> <p><input type="checkbox"/> Sets goals for improvement with minimal or no guidance from the supervisor</p>
<p>C) Self-Management</p> <ul style="list-style-type: none"> • Trainee uses reflective practice to organise self and manage realistic goals • Trainee is calm under pressure 				

<p>D) Problem solving skills</p> <ul style="list-style-type: none"> • Trainee demonstrates problem solving skills including planning and organisation and decision making in a range of clinical contexts. 	<p><input type="checkbox"/> Has difficulty focusing and appears not to know what information is most important for diagnosis</p> <p><input type="checkbox"/> Even in simple familiar situations, trainee has difficulty interpreting or making sense of the data</p> <p><input type="checkbox"/> Requires significant assistance in interpretation of data</p> <p><input type="checkbox"/> Unable to make adjustments as indicated by the patient's response or the clinical situation</p>	<p><input type="checkbox"/> Makes some decisions and makes an effort to prioritise data and tasks and focus on the most important, but also attends to less relevant or less useful data</p> <p><input type="checkbox"/> Requires a high level of assistance in interpretation of data</p> <p><input type="checkbox"/> Involved but unable to make adjustments as indicated by the patient's response or the clinical situation.</p> <p><input type="checkbox"/> Needs high degree of guidance from the supervisor</p>	<p><input type="checkbox"/> Plans sequencing and timing of tasks and recognises priorities and usually focuses on relevant data</p> <p><input type="checkbox"/> Able to make some adjustments as indicated by the patient's response or the clinical situation</p> <p><input type="checkbox"/> Seeks feedback or advice to make decisions</p> <p><input type="checkbox"/> Moderate degree of guidance required from the supervisor</p>	<p><input type="checkbox"/> Takes responsibility for workload and prioritises tasks</p> <p><input type="checkbox"/> Generally focuses on the most important data, redefines problems, clarifies key issues and seeks further relevant information to generate possible solutions</p> <p><input type="checkbox"/> Works independently in a wide range of areas</p> <p><input type="checkbox"/> Needs minimal guidance from the supervisor</p>
--	--	--	--	--

<p>E) Communication skills</p> <ul style="list-style-type: none"> • Trainee communicates effectively with patients • Trainee communicates effectively with other professionals 	<p><input type="checkbox"/> Difficulty communicating with staff and patients</p> <p><input type="checkbox"/> Except in simple situations, trainee is stressed/disorganised and unable to communicate well</p> <p><input type="checkbox"/> Patients and families are made confused and anxious and are not reassured.</p>	<p><input type="checkbox"/> Is tentative</p> <p><input type="checkbox"/> Shows some communication ability (e.g. giving directions)</p> <p><input type="checkbox"/> Communication with patients, families and team members is successful in routine and simple situations</p> <p><input type="checkbox"/> Becomes stressed and disorganised easily</p> <p><input type="checkbox"/> Displays caring but not fully competent</p> <p><input type="checkbox"/> Requires considerable guidance to communicate specified knowledge and understanding</p>	<p><input type="checkbox"/> Generally communicates well</p> <p><input type="checkbox"/> Explains carefully to the patients</p> <p><input type="checkbox"/> Gives clear directions to the team</p> <p><input type="checkbox"/> Is able to control or stay calm in most situations</p> <p><input type="checkbox"/> May show stress in particularly difficult or complex situations</p> <p><input type="checkbox"/> Could be more effective in establishing rapport</p> <p><input type="checkbox"/> Displays caring and mostly communicates well with patient and other professionals</p>	<p><input type="checkbox"/> Assumes responsibility</p> <p><input type="checkbox"/> Has a calm and confident manner</p> <p><input type="checkbox"/> Assesses patients confidently, checks for their understanding and displays caring whilst reassuring them and their families</p> <p><input type="checkbox"/> Communicates well with other professionals</p>
---	--	---	--	---

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS				
<u>Professional capabilities</u>	Significant need for improvement	Novice	Advanced beginner	Competent
<p>Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.</p> <p>F) Technology and resource</p> <p>Trainee performs scans using appropriate skills, resources and technology</p> <p><i>This would include:</i></p> <ul style="list-style-type: none"> • appropriate history taking • demonstrating appropriate use of ultrasound equipment • planning and conducting ultrasound exams • use of PACS • documenting ultrasound examination findings in accordance to organisational protocols 	<p><input type="checkbox"/> Unable to use technology and resources</p> <p><input type="checkbox"/> Unable to select appropriate resources to perform basic tasks and scans</p> <p><input type="checkbox"/> Fails to identify important information</p>	<p><input type="checkbox"/> Makes limited efforts to seek information</p> <p><input type="checkbox"/> Uses technology and resources with high degree of guidance from the supervisor to perform basic scans</p>	<p><input type="checkbox"/> Actively seeks information but occasionally does not pursue important leads</p> <p><input type="checkbox"/> Uses technology and resources with some degree of guidance from the supervisor to perform a limited range of scans</p>	<p><input type="checkbox"/> Assertively seeks information to plan the scan</p> <p><input type="checkbox"/> Carefully collects useful data from observing and interacting with the patient and family</p> <p><input type="checkbox"/> Uses technology and resources independently to perform a wide range of scans with increasing complexity</p> <p><input type="checkbox"/> Able to efficiently and effectively use technology and resources with minimal or no guidance from the supervisor</p>

There has been no / some advancement in the student's capabilities since the last milestone report.

I would like the University to contact me to discuss this report further: Yes / No

ACTION PLAN FOR IMPROVEMENT: (To be completed by trainee in consultation with Supervisor)

This section identifies specific goals, objectives and deadlines. Trainee sonographer reflects on his/her own performance appraisal.

The action plan requires that the student reflects on their own performance appraisal and the appraisal provided by their tutor/ supervisor.

During this discussion SMART goals (Specific, Measurable, Achievable, Realistic and Timely) must be set and recoded below. Please attach an extra page if necessary.

[illegible]

Trainee Declaration	
I confirm that: <ul style="list-style-type: none"> • The above is an accurate record of the issues discussed and the advice I have received during my clinical training review. • I understand the advice I have received • A copy of this completed form will be scanned and submitted to the University of South Australia as proof of progress of clinical training and a copy will be retained for workplace and trainee records for the purpose of ASAR requirements. 	
Trainee Signature:	Date:
Clinical Supervisor Declaration	
I confirm that: <ul style="list-style-type: none"> • The above is an accurate record of the issues discussed and the advice I have provided during this training review. • A copy of this completed form will be scanned and submitted to the University of South Australia as proof of progress of clinical training and a copy will be retained for workplace and trainee records for the purpose of ASAR requirements. • I am required to contact the course coordinator at the University of South Australia if there are any concerns with the trainee's training and progress. 	
Clinical Supervisor's name:	
Clinical Supervisor's position:	
Clinical Supervisor's signature:	Date:

If you have any concerns regarding the trainee, please contact the primary Course Coordinator for the course the trainee is currently enrolled in.

Details of the Course Coordinators can be found at: <http://www.unisa.edu.au/>

SECTION A: Performance Self-Appraisal (TO BE COMPLETED BY THE TRAINEE SONOGRAPHER)

Professional capabilities	Significant need for improvement	Novice	Advanced beginner	Competent
<p>Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.</p> <p>A) Initiative and enterprise:</p> <ul style="list-style-type: none"> • Trainee establishes professional role within scope of practice • Trainee is goal directed, motivated and a team player • Trainee delivers safe patient-centred services • Trainee respects patient diversity • Trainee practices within professional and ethical frameworks • Trainee promotes a safe and healthy workplace environment and conforms to organisational protocols for maintaining standards and quality assurance. This also includes infection prevention and control as well as housekeeping issues such as room preparation 	<p><input type="checkbox"/> Shows NO initiative and enterprise</p> <p><input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to the role</p>	<p><input type="checkbox"/> Shows some initiative and enterprise</p> <p><input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to professional role</p>	<p><input type="checkbox"/> Identifies with role and clarifies requirements with some degree of guidance from supervisor</p>	<p><input type="checkbox"/> Able to establish professional role requirements, adapts with minimal or no guidance from supervisor</p>

<p>B) Learning, evaluating and reflecting</p> <ul style="list-style-type: none"> • Trainee critically evaluates and reflects on own performance, learns from errors and shows commitment to improvement in order to establish lifelong learning skills and career management 	<p><input type="checkbox"/> Self-evaluations are brief, cursory and not used to improve performance even after prompting by supervisor</p> <p><input type="checkbox"/> Justifies personal decisions and choices without evaluating them</p> <p><input type="checkbox"/> Trainee is unable to see the need for improvement</p>	<p><input type="checkbox"/> Evaluates own performance at a basic level using simple criteria to understand and reflect on the role</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set some goals for improvement with a high level of guidance from the supervisor</p>	<p><input type="checkbox"/> Evaluates own performance at a basic level using simple criteria to understand and reflect on the role</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set goals for improvement with a moderate level of guidance from the supervisor</p>	<p><input type="checkbox"/> Adequately monitors and evaluates own performance</p> <p><input type="checkbox"/> Demonstrates a desire and commitment to ongoing improvement</p> <p><input type="checkbox"/> Accurately identifies strengths and weaknesses</p> <p><input type="checkbox"/> Sets goals for improvement with minimal or no guidance from the supervisor</p>
<p>C) Self-Management</p> <ul style="list-style-type: none"> • Trainee uses reflective practice to organise self and manage realistic goals • Trainee is calm under pressure 				

<p>D) Problem solving skills</p> <ul style="list-style-type: none"> • Trainee demonstrates problem solving skills including planning and organisation and decision making in a range of clinical contexts. 	<p><input type="checkbox"/> Has difficulty focusing and appears not to know what information is important for diagnosis</p> <p><input type="checkbox"/> Even in simple familiar situations, trainee has difficulty interpreting or making sense of the data</p> <p><input type="checkbox"/> Requires significant assistance in interpretation of data</p> <p><input type="checkbox"/> Unable to make adjustments as indicated by the patient's response or the clinical situation</p>	<p><input type="checkbox"/> Makes some decisions and makes an effort to prioritise data and tasks and focus on the most important, but also attends to less relevant or less useful data</p> <p><input type="checkbox"/> Requires a high level of assistance in interpretation of data</p> <p><input type="checkbox"/> Involved but unable to make adjustments as indicated by the patient's response or the clinical situation.</p> <p><input type="checkbox"/> Needs high degree of guidance from the supervisor</p>	<p><input type="checkbox"/> Plans sequencing and timing of tasks and recognises priorities and usually focuses on relevant data</p> <p><input type="checkbox"/> Able to make some adjustments as indicated by the patient's response or the clinical situation</p> <p><input type="checkbox"/> Seeks feedback or advice to make decisions</p> <p><input type="checkbox"/> Moderate degree of guidance required from the supervisor</p>	<p><input type="checkbox"/> Takes responsibility for workload and prioritises tasks</p> <p><input type="checkbox"/> Generally focuses on the most important data, redefines problems, clarifies key issues and seeks further relevant information to generate possible solutions</p> <p><input type="checkbox"/> Works independently in a wide range of areas</p> <p><input type="checkbox"/> Needs minimal guidance from the supervisor</p>
--	---	--	--	--

<p>E) Communication skills</p> <ul style="list-style-type: none"> • Trainee communicates effectively with patients • Trainee communicates effectively with other professionals 	<p><input type="checkbox"/> Difficulty communicating with staff and patients</p> <p><input type="checkbox"/> Except in simple situations, trainee is stressed/disorganised and unable to communicate well</p> <p><input type="checkbox"/> Patients and families are made confused and anxious and are not reassured.</p>	<p><input type="checkbox"/> Is tentative</p> <p><input type="checkbox"/> Shows some communication ability (e.g. giving directions)</p> <p><input type="checkbox"/> Communication with patients, families and team members is successful in routine and simple situations</p> <p><input type="checkbox"/> Becomes stressed and disorganised easily</p> <p><input type="checkbox"/> Displays caring but not fully competent</p> <p><input type="checkbox"/> Requires considerable guidance to communicate specified knowledge and understanding</p>	<p><input type="checkbox"/> Generally communicates well</p> <p><input type="checkbox"/> Explains carefully to the patients</p> <p><input type="checkbox"/> Gives clear directions to the team</p> <p><input type="checkbox"/> Is able to control or stay calm in most situations</p> <p><input type="checkbox"/> May show stress in particularly difficult or complex situations</p> <p><input type="checkbox"/> Could be more effective in establishing rapport</p> <p><input type="checkbox"/> Displays caring and mostly communicates well with patient and other professionals</p>	<p><input type="checkbox"/> Assumes responsibility</p> <p><input type="checkbox"/> Has a calm and confident manner</p> <p><input type="checkbox"/> Assesses patients confidently, checks for their understanding and displays caring whilst reassuring them and their families</p> <p><input type="checkbox"/> Communicates well with other professionals</p>
---	--	---	--	---

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS				
Professional capabilities	Significant need for improvement	Novice	Advanced beginner	Competent
<p>Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.</p> <p>F) Technology and resource</p> <p>Trainee performs scans using appropriate skills, resources and technology</p> <p><i>This would include:</i></p> <ul style="list-style-type: none"> • appropriate history taking • demonstrating appropriate use of ultrasound equipment • planning and conducting ultrasound exams • use of PACS • documenting ultrasound examination findings in accordance to organisational protocols 	<p><input type="checkbox"/> Unable to use technology and resources</p> <p><input type="checkbox"/> Unable to select appropriate resources to perform basic tasks and scans</p> <p><input type="checkbox"/> Fails to identify important information</p>	<p><input type="checkbox"/> Makes limited efforts to seek information</p> <p><input type="checkbox"/> Uses technology and resources with high degree of guidance from the supervisor to perform basic scans</p>	<p><input type="checkbox"/> Actively seeks information but occasionally does not pursue important leads</p> <p><input type="checkbox"/> Uses technology and resources with some degree of guidance from the supervisor to perform a limited range of scans</p>	<p><input type="checkbox"/> Assertively seeks information to plan the scan</p> <p><input type="checkbox"/> Carefully collects useful data from observing and interacting with the patient and family</p> <p><input type="checkbox"/> Uses technology and resources independently to perform a wide range of scans with increasing complexity</p> <p><input type="checkbox"/> Able to efficiently and effectively use technology and resources with minimal or no guidance from the supervisor</p>

<p>G) Hands on Scanning</p>	<p>Significant need for improvement</p>	<p>Novice: Trainee sonographer needs extensive supervision during the entire procedure</p>	<p>Advanced Beginner: Some conduct of the exam needs to be supervised</p>	<p>Competent: Able to perform the entire procedure including all required communications</p>
------------------------------------	---	---	--	---

SECTION B: Performance Appraisal (TO BE COMPLETED BY THE TRAINEE'S SUPERVISOR)

Professional capabilities Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.	Significant need for improvement	Novice	Advanced beginner	Competent
A) Initiative and enterprise: <ul style="list-style-type: none"> • Trainee establishes professional role within scope of practice • Trainee is goal directed, motivated and a team player • Trainee delivers safe patient-centred services • Trainee respects patient diversity • Trainee practices within professional and ethical frameworks • Trainee promotes a safe and healthy workplace environment and conforms to organisational protocols for maintaining standards and quality assurance. This also includes infection prevention and control as well as housekeeping issues such as room preparation 	<input type="checkbox"/> Shows NO initiative and enterprise <input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to the role	<input type="checkbox"/> Shows some initiative and enterprise <input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to professional role	<input type="checkbox"/> Identifies with role and clarifies requirements with some degree of guidance from supervisor	<input type="checkbox"/> Able to establish professional role requirements, adapts with minimal or no guidance from supervisor

<p>B) Learning, evaluating and reflecting</p> <ul style="list-style-type: none"> • Trainee critically evaluates and reflects on own performance, learns from errors and shows commitment to improvement in order to establish lifelong learning skills and career management 	<p><input type="checkbox"/> Self-evaluations are brief, cursory and not used to improve performance even after prompting by supervisor</p> <p><input type="checkbox"/> Justifies personal decisions and choices without evaluating them</p> <p><input type="checkbox"/> Trainee is unable to see the need for improvement</p>	<p><input type="checkbox"/> Evaluates own clinical performance at a basic level using simple criteria to understand and reflect on the role.</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set some goals for improvement with a high level of guidance from the supervisor</p>	<p><input type="checkbox"/> Evaluates own clinical performance at a basic level using simple criteria to understand and reflect on the role</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set goals for improvement with a moderate level of guidance from the supervisor</p>	<p><input type="checkbox"/> Adequately monitors and evaluates own clinical performance</p> <p><input type="checkbox"/> Demonstrates a desire and commitment to ongoing improvement</p> <p><input type="checkbox"/> Accurately identifies strengths and weaknesses</p> <p><input type="checkbox"/> Develops specific plans to eliminate weaknesses.</p> <p><input type="checkbox"/> Sets goals for improvement with minimal or no guidance from the supervisor</p>
<p>C) Self-Management</p> <ul style="list-style-type: none"> • Trainee uses reflective practice to organise self and manage realistic goals • Trainee is calm under pressure 				

<p>D) Problem solving skills</p> <ul style="list-style-type: none"> • Trainee demonstrates problem solving skills including planning and organisation and decision making in a range of clinical contexts. 	<p><input type="checkbox"/> Has difficulty focusing and appears not to know what information is most important for diagnosis</p> <p><input type="checkbox"/> Even in simple familiar situations, trainee has difficulty interpreting or making sense of the data</p> <p><input type="checkbox"/> Requires significant assistance in interpretation of data</p> <p><input type="checkbox"/> Unable to make adjustments as indicated by the patient's response or the clinical situation</p>	<p><input type="checkbox"/> Makes some decisions and makes an effort to prioritise data and tasks and focus on the most important, but also attends to less relevant or less useful data</p> <p><input type="checkbox"/> Requires a high level of assistance in interpretation of data</p> <p><input type="checkbox"/> Involved but unable to make adjustments as indicated by the patient's response or the clinical situation.</p> <p><input type="checkbox"/> Needs high degree of guidance from the supervisor</p>	<p><input type="checkbox"/> Plans sequencing and timing of tasks and recognises priorities and usually focuses on relevant data</p> <p><input type="checkbox"/> Able to make some adjustments as indicated by the patient's response or the clinical situation</p> <p><input type="checkbox"/> Seeks feedback or advice to make decisions</p> <p><input type="checkbox"/> Moderate degree of guidance required from the supervisor</p>	<p><input type="checkbox"/> Takes responsibility for workload and prioritises tasks</p> <p><input type="checkbox"/> Generally focuses on the most important data, redefines problems, clarifies key issues and seeks further relevant information to generate possible solutions</p> <p><input type="checkbox"/> Works independently in a wide range of areas</p> <p><input type="checkbox"/> Needs minimal guidance from the supervisor</p>
--	--	--	--	--

<p>E) Communication skills</p> <ul style="list-style-type: none"> • Trainee communicates effectively with patients • Trainee communicates effectively with other professionals 	<p><input type="checkbox"/> Difficulty communicating with staff and patients</p> <p><input type="checkbox"/> Except in simple situations, trainee is stressed/disorganised and unable to communicate well</p> <p><input type="checkbox"/> Patients and families are made confused and anxious and are not reassured.</p>	<p><input type="checkbox"/> Is tentative</p> <p><input type="checkbox"/> Shows some communication ability (e.g. giving directions)</p> <p><input type="checkbox"/> Communication with patients, families and team members is successful in routine and simple situations</p> <p><input type="checkbox"/> Becomes stressed and disorganised easily</p> <p><input type="checkbox"/> Displays caring but not fully competent</p> <p><input type="checkbox"/> Requires considerable guidance to communicate specified knowledge and understanding</p>	<p><input type="checkbox"/> Generally communicates well</p> <p><input type="checkbox"/> Explains carefully to the patients</p> <p><input type="checkbox"/> Gives clear directions to the team</p> <p><input type="checkbox"/> Is able to control or stay calm in most situations</p> <p><input type="checkbox"/> May show stress in particularly difficult or complex situations</p> <p><input type="checkbox"/> Could be more effective in establishing rapport</p> <p><input type="checkbox"/> Displays caring and mostly communicates well with patient and other professionals</p>	<p><input type="checkbox"/> Assumes responsibility</p> <p><input type="checkbox"/> Has a calm and confident manner</p> <p><input type="checkbox"/> Assesses patients confidently, checks for their understanding and displays caring whilst reassuring them and their families</p> <p><input type="checkbox"/> Communicates well with other professionals</p>
---	--	---	--	---

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS				
Professional capabilities Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.	Significant need for improvement	Novice	Advanced beginner	Competent
F) Technology and resource Trainee performs scans using appropriate skills, resources and technology <i>This would include:</i> <ul style="list-style-type: none"> • appropriate history taking • demonstrating appropriate use of ultrasound equipment • planning and conducting ultrasound exams • use of PACS • documenting ultrasound examination findings in accordance to organisational protocols 	<input type="checkbox"/> Unable to use technology and resources <input type="checkbox"/> Unable to select appropriate resources to perform basic tasks and scans <input type="checkbox"/> Fails to identify important information	<input type="checkbox"/> Makes limited efforts to seek information <input type="checkbox"/> Uses technology and resources with high degree of guidance from the supervisor to perform basic scans	<input type="checkbox"/> Actively seeks information but occasionally does not pursue important leads <input type="checkbox"/> Uses technology and resources with some degree of guidance from the supervisor to perform a limited range of scans	<input type="checkbox"/> Assertively seeks information to plan the scan <input type="checkbox"/> Carefully collects useful data from observing and interacting with the patient and family <input type="checkbox"/> Uses technology and resources independently to perform a wide range of scans with increasing complexity <input type="checkbox"/> Able to efficiently and effectively use technology and resources with minimal or no guidance from the supervisor

G) Hands on Scanning	Significant need for improvement	Novice: Trainee sonographer needs extensive supervision during the entire procedure	Advanced Beginner: Some conduct of the exam needs to be supervised.	Competent: Able to perform the entire procedure including all required communications

Any additional Supervisor comments:

Blank handwriting practice lines.

There has been no / some advancement in the student's capabilities since the last milestone report.

I would like the University to contact me to discuss this report further: Yes / No

ACTION PLAN FOR IMPROVEMENT: (To be completed by trainee in consultation with Supervisor)

This section identifies specific goals, objectives and deadlines. Trainee sonographer reflects on his/her own performance appraisal.

The action plan requires that the student reflects on their own performance appraisal and the appraisal provided by their tutor/ supervisor.

During this discussion SMART goals (Specific, Measurable, Achievable, Realistic and Timely) must be set and recoded below. Please attach an extra page if necessary.

This image shows a single sheet of white paper with horizontal dashed lines, typical of primary-ruled notebook paper. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Trainee Declaration	
I confirm that: <ul style="list-style-type: none"> • The above is an accurate record of the issues discussed and the advice I have received during my clinical training review. • I understand the advice I have received • A copy of this completed form will be scanned and submitted to the University of South Australia as proof of progress of clinical training and a copy will be retained for workplace and trainee records for the purpose of ASAR requirements. 	
Trainee Signature:	Date:
Clinical Supervisor Declaration	
I confirm that: <ul style="list-style-type: none"> • The above is an accurate record of the issues discussed and the advice I have provided during this training review. • A copy of this completed form will be scanned and submitted to the University of South Australia as proof of progress of clinical training and a copy will be retained for workplace and trainee records for the purpose of ASAR requirements. • I am required to contact the course coordinator at the University of South Australia if there are any concerns with the trainee's training and progress. 	
Clinical Supervisor's name:	
Clinical Supervisor's position:	
Clinical Supervisor's signature:	Date:

If you have any concerns regarding the trainee, please contact the primary Course Coordinator for the course the trainee is currently enrolled in.

Details of the Course Coordinators can be found at: <http://www.unisa.edu.au/>

SECTION A: Performance Self-Appraisal (TO BE COMPLETED BY THE TRAINEE SONOGRAPHER)

Professional capabilities	Significant need for improvement	Novice	Advanced beginner	Competent
<p>Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.</p> <p>A) Initiative and enterprise:</p> <ul style="list-style-type: none"> • Trainee establishes professional role within scope of practice • Trainee is goal directed, motivated and a team player • Trainee delivers safe patient-centred services • Trainee respects patient diversity • Trainee practices within professional and ethical frameworks • Trainee promotes a safe and healthy workplace environment and conforms to organisational protocols for maintaining standards and quality assurance. This also includes infection prevention and control as well as housekeeping issues such as room preparation 	<p><input type="checkbox"/> Shows NO initiative and enterprise</p> <p><input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to the role</p>	<p><input type="checkbox"/> Shows some initiative and enterprise</p> <p><input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to professional role</p>	<p><input type="checkbox"/> Identifies with role and clarifies requirements with some degree of guidance from supervisor</p>	<p><input type="checkbox"/> Able to establish professional role requirements, adapts with minimal or no guidance from supervisor</p>

<p>B) Learning, evaluating and reflecting</p> <ul style="list-style-type: none"> • Trainee critically evaluates and reflects on own performance, learns from errors and shows commitment to improvement in order to establish lifelong learning skills and career management 	<p><input type="checkbox"/> Self-evaluations are brief, cursory and not used to improve performance even after prompting by supervisor</p> <p><input type="checkbox"/> Justifies personal decisions and choices without evaluating them</p> <p><input type="checkbox"/> Trainee is unable to see the need for improvement</p>	<p><input type="checkbox"/> Evaluates own performance at a basic level using simple criteria to understand and reflect on the role</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set some goals for improvement with a high level of guidance from the supervisor</p>	<p><input type="checkbox"/> Evaluates own performance at a basic level using simple criteria to understand and reflect on the role</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set goals for improvement with a moderate level of guidance from the supervisor</p>	<p><input type="checkbox"/> Adequately monitors and evaluates own performance</p> <p><input type="checkbox"/> Demonstrates a desire and commitment to ongoing improvement</p> <p><input type="checkbox"/> Accurately identifies strengths and weaknesses</p> <p><input type="checkbox"/> Sets goals for improvement with minimal or no guidance from the supervisor</p>
<p>C) Self-Management</p> <ul style="list-style-type: none"> • Trainee uses reflective practice to organise self and manage realistic goals • Trainee is calm under pressure 				

<p>D) Problem solving skills</p> <ul style="list-style-type: none"> • Trainee demonstrates problem solving skills including planning and organisation and decision making in a range of clinical contexts. 	<p><input type="checkbox"/> Has difficulty focusing and appears not to know what information is important for diagnosis</p> <p><input type="checkbox"/> Even in simple familiar situations, trainee has difficulty interpreting or making sense of the data</p> <p><input type="checkbox"/> Requires significant assistance in interpretation of data</p> <p><input type="checkbox"/> Unable to make adjustments as indicated by the patient's response or the clinical situation</p>	<p><input type="checkbox"/> Makes some decisions and makes an effort to prioritise data and tasks and focus on the most important, but also attends to less relevant or less useful data</p> <p><input type="checkbox"/> Requires a high level of assistance in interpretation of data</p> <p><input type="checkbox"/> Involved but unable to make adjustments as indicated by the patient's response or the clinical situation.</p> <p><input type="checkbox"/> Needs high degree of guidance from the supervisor</p>	<p><input type="checkbox"/> Plans sequencing and timing of tasks and recognises priorities and usually focuses on relevant data</p> <p><input type="checkbox"/> Able to make some adjustments as indicated by the patient's response or the clinical situation</p> <p><input type="checkbox"/> Seeks feedback or advice to make decisions</p> <p><input type="checkbox"/> Moderate degree of guidance required from the supervisor</p>	<p><input type="checkbox"/> Takes responsibility for workload and prioritises tasks</p> <p><input type="checkbox"/> Generally focuses on the most important data, redefines problems, clarifies key issues and seeks further relevant information to generate possible solutions</p> <p><input type="checkbox"/> Works independently in a wide range of areas</p> <p><input type="checkbox"/> Needs minimal guidance from the supervisor</p>
--	---	--	--	--

<p>E) Communication skills</p> <ul style="list-style-type: none"> • Trainee communicates effectively with patients • Trainee communicates effectively with other professionals 	<p><input type="checkbox"/> Difficulty communicating with staff and patients</p> <p><input type="checkbox"/> Except in simple situations, trainee is stressed/disorganised and unable to communicate well</p> <p><input type="checkbox"/> Patients and families are made confused and anxious and are not reassured.</p>	<p><input type="checkbox"/> Is tentative</p> <p><input type="checkbox"/> Shows some communication ability (e.g. giving directions)</p> <p><input type="checkbox"/> Communication with patients, families and team members is successful in routine and simple situations</p> <p><input type="checkbox"/> Becomes stressed and disorganised easily</p> <p><input type="checkbox"/> Displays caring but not fully competent</p> <p><input type="checkbox"/> Requires considerable guidance to communicate specified knowledge and understanding</p>	<p><input type="checkbox"/> Generally communicates well</p> <p><input type="checkbox"/> Explains carefully to the patients</p> <p><input type="checkbox"/> Gives clear directions to the team</p> <p><input type="checkbox"/> Is able to control or stay calm in most situations</p> <p><input type="checkbox"/> May show stress in particularly difficult or complex situations</p> <p><input type="checkbox"/> Could be more effective in establishing rapport</p> <p><input type="checkbox"/> Displays caring and mostly communicates well with patient and other professionals</p>	<p><input type="checkbox"/> Assumes responsibility</p> <p><input type="checkbox"/> Has a calm and confident manner</p> <p><input type="checkbox"/> Assesses patients confidently, checks for their understanding and displays caring whilst reassuring them and their families</p> <p><input type="checkbox"/> Communicates well with other professionals</p>
---	--	---	--	---

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS				
Professional capabilities	Significant need for improvement	Novice	Advanced beginner	Competent
<p>Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.</p> <p>F) Technology and resource</p> <p>Trainee performs scans using appropriate skills, resources and technology</p> <p><i>This would include:</i></p> <ul style="list-style-type: none"> • appropriate history taking • demonstrating appropriate use of ultrasound equipment • planning and conducting ultrasound exams • use of PACS • documenting ultrasound examination findings in accordance to organisational protocols 	<ul style="list-style-type: none"> <input type="checkbox"/> Unable to use technology and resources <input type="checkbox"/> Unable to select appropriate resources to perform basic tasks and scans <input type="checkbox"/> Fails to identify important information 	<ul style="list-style-type: none"> <input type="checkbox"/> Makes limited efforts to seek information <input type="checkbox"/> Uses technology and resources with high degree of guidance from the supervisor to perform basic scans 	<ul style="list-style-type: none"> <input type="checkbox"/> Actively seeks information but occasionally does not pursue important leads <input type="checkbox"/> Uses technology and resources with some degree of guidance from the supervisor to perform a limited range of scans 	<ul style="list-style-type: none"> <input type="checkbox"/> Assertively seeks information to plan the scan <input type="checkbox"/> Carefully collects useful data from observing and interacting with the patient and family <input type="checkbox"/> Uses technology and resources independently to perform a wide range of scans with increasing complexity <input type="checkbox"/> Able to efficiently and effectively use technology and resources with minimal or no guidance from the supervisor

G) Hands on Scanning	Significant need for improvement	Novice: Trainee sonographer needs extensive supervision during the entire procedure	Advanced Beginner: Some conduct of the exam needs to be supervised	Competent: Able to perform the entire procedure including all required communications
----------------------	----------------------------------	--	---	--

SECTION B: Performance Appraisal (TO BE COMPLETED BY THE TRAINEE'S SUPERVISOR)

Professional capabilities	Significant need for improvement	Novice	Advanced beginner	Competent
<p>Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.</p> <p>A) Initiative and enterprise:</p> <ul style="list-style-type: none"> • Trainee establishes professional role within scope of practice • Trainee is goal directed, motivated and a team player • Trainee delivers safe patient-centred services • Trainee respects patient diversity • Trainee practices within professional and ethical frameworks • Trainee promotes a safe and healthy workplace environment and conforms to organisational protocols for maintaining standards and quality assurance. This also includes infection prevention and control as well as housekeeping issues such as room preparation 	<input type="checkbox"/> Shows NO initiative and enterprise <input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to the role	<input type="checkbox"/> Shows some initiative and enterprise <input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to professional role	<input type="checkbox"/> Identifies with role and clarifies requirements with some degree of guidance from supervisor	<input type="checkbox"/> Able to establish professional role requirements, adapts with minimal or no guidance from supervisor

<p>B) Learning, evaluating and reflecting</p> <ul style="list-style-type: none"> • Trainee critically evaluates and reflects on own performance, learns from errors and shows commitment to improvement in order to establish lifelong learning skills and career management 	<p><input type="checkbox"/> Self-evaluations are brief, cursory and not used to improve performance even after prompting by supervisor</p> <p><input type="checkbox"/> Justifies personal decisions and choices without evaluating them</p> <p><input type="checkbox"/> Trainee is unable to see the need for improvement</p>	<p><input type="checkbox"/> Evaluates own clinical performance at a basic level using simple criteria to understand and reflect on the role.</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set some goals for improvement with a high level of guidance from the supervisor</p>	<p><input type="checkbox"/> Evaluates own clinical performance at a basic level using simple criteria to understand and reflect on the role</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set goals for improvement with a moderate level of guidance from the supervisor</p>	<p><input type="checkbox"/> Adequately monitors and evaluates own clinical performance</p> <p><input type="checkbox"/> Demonstrates a desire and commitment to ongoing improvement</p> <p><input type="checkbox"/> Accurately identifies strengths and weaknesses</p> <p><input type="checkbox"/> Develops specific plans to eliminate weaknesses.</p> <p><input type="checkbox"/> Sets goals for improvement with minimal or no guidance from the supervisor</p>
<p>C) Self-Management</p> <ul style="list-style-type: none"> • Trainee uses reflective practice to organise self and manage realistic goals • Trainee is calm under pressure 				

<p>D) Problem solving skills</p> <ul style="list-style-type: none"> • Trainee demonstrates problem solving skills including planning and organisation and decision making in a range of clinical contexts. 	<p><input type="checkbox"/> Has difficulty focusing and appears not to know what information is most important for diagnosis</p> <p><input type="checkbox"/> Even in simple familiar situations, trainee has difficulty interpreting or making sense of the data</p> <p><input type="checkbox"/> Requires significant assistance in interpretation of data</p> <p><input type="checkbox"/> Unable to make adjustments as indicated by the patient's response or the clinical situation</p>	<p><input type="checkbox"/> Makes some decisions and makes an effort to prioritise data and tasks and focus on the most important, but also attends to less relevant or less useful data</p> <p><input type="checkbox"/> Requires a high level of assistance in interpretation of data</p> <p><input type="checkbox"/> Involved but unable to make adjustments as indicated by the patient's response or the clinical situation.</p> <p><input type="checkbox"/> Needs high degree of guidance from the supervisor</p>	<p><input type="checkbox"/> Plans sequencing and timing of tasks and recognises priorities and usually focuses on relevant data</p> <p><input type="checkbox"/> Able to make some adjustments as indicated by the patient's response or the clinical situation</p> <p><input type="checkbox"/> Seeks feedback or advice to make decisions</p> <p><input type="checkbox"/> Moderate degree of guidance required from the supervisor</p>	<p><input type="checkbox"/> Takes responsibility for workload and prioritises tasks</p> <p><input type="checkbox"/> Generally focuses on the most important data, redefines problems, clarifies key issues and seeks further relevant information to generate possible solutions</p> <p><input type="checkbox"/> Works independently in a wide range of areas</p> <p><input type="checkbox"/> Needs minimal guidance from the supervisor</p>
--	--	--	--	--

<p>E) Communication skills</p> <ul style="list-style-type: none"> • Trainee communicates effectively with patients • Trainee communicates effectively with other professionals 	<p><input type="checkbox"/> Difficulty communicating with staff and patients</p> <p><input type="checkbox"/> Except in simple situations, trainee is stressed/disorganised and unable to communicate well</p> <p><input type="checkbox"/> Patients and families are made confused and anxious and are not reassured.</p>	<p><input type="checkbox"/> Is tentative</p> <p><input type="checkbox"/> Shows some communication ability (e.g. giving directions)</p> <p><input type="checkbox"/> Communication with patients, families and team members is successful in routine and simple situations</p> <p><input type="checkbox"/> Becomes stressed and disorganised easily</p> <p><input type="checkbox"/> Displays caring but not fully competent</p> <p><input type="checkbox"/> Requires considerable guidance to communicate specified knowledge and understanding</p>	<p><input type="checkbox"/> Generally communicates well</p> <p><input type="checkbox"/> Explains carefully to the patients</p> <p><input type="checkbox"/> Gives clear directions to the team</p> <p><input type="checkbox"/> Is able to control or stay calm in most situations</p> <p><input type="checkbox"/> May show stress in particularly difficult or complex situations</p> <p><input type="checkbox"/> Could be more effective in establishing rapport</p> <p><input type="checkbox"/> Displays caring and mostly communicates well with patient and other professionals</p>	<p><input type="checkbox"/> Assumes responsibility</p> <p><input type="checkbox"/> Has a calm and confident manner</p> <p><input type="checkbox"/> Assesses patients confidently, checks for their understanding and displays caring whilst reassuring them and their families</p> <p><input type="checkbox"/> Communicates well with other professionals</p>
---	--	---	--	---

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS				
Professional capabilities Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.	Significant need for improvement	Novice	Advanced beginner	Competent
F) Technology and resource Trainee performs scans using appropriate skills, resources and technology <i>This would include:</i> <ul style="list-style-type: none"> • appropriate history taking • demonstrating appropriate use of ultrasound equipment • planning and conducting ultrasound exams • use of PACS • documenting ultrasound examination findings in accordance to organisational protocols 	<input type="checkbox"/> Unable to use technology and resources <input type="checkbox"/> Unable to select appropriate resources to perform basic tasks and scans <input type="checkbox"/> Fails to identify important information	<input type="checkbox"/> Makes limited efforts to seek information <input type="checkbox"/> Uses technology and resources with high degree of guidance from the supervisor to perform basic scans	<input type="checkbox"/> Actively seeks information but occasionally does not pursue important leads <input type="checkbox"/> Uses technology and resources with some degree of guidance from the supervisor to perform a limited range of scans	<input type="checkbox"/> Assertively seeks information to plan the scan <input type="checkbox"/> Carefully collects useful data from observing and interacting with the patient and family <input type="checkbox"/> Uses technology and resources independently to perform a wide range of scans with increasing complexity <input type="checkbox"/> Able to efficiently and effectively use technology and resources with minimal or no guidance from the supervisor

G) Hands on Scanning	Significant need for improvement	Novice: Trainee sonographer needs extensive supervision during the entire procedure	Advanced Beginner: Some conduct of the exam needs to be supervised.	Competent: Able to perform the entire procedure including all required communications

Any additional Supervisor comments:

Blank handwriting practice lines.

There has been no / some advancement in the student's capabilities since the last milestone report.

I would like the University to contact me to discuss this report further: Yes / No

ACTION PLAN FOR IMPROVEMENT: (To be completed by trainee in consultation with Supervisor)

This section identifies specific goals, objectives and deadlines. Trainee sonographer reflects on his/her own performance appraisal.

The action plan requires that the student reflects on their own performance appraisal and the appraisal provided by their tutor/ supervisor.

During this discussion SMART goals (Specific, Measurable, Achievable, Realistic and Timely) must be set and recoded below. Please attach an extra page if necessary.

[illegible]

Trainee Declaration	
I confirm that: <ul style="list-style-type: none"> • The above is an accurate record of the issues discussed and the advice I have received during my clinical training review. • I understand the advice I have received • A copy of this completed form will be scanned and submitted to the University of South Australia as proof of progress of clinical training and a copy will be retained for workplace and trainee records for the purpose of ASAR requirements. 	
Trainee Signature:	Date:
Clinical Supervisor Declaration	
I confirm that: <ul style="list-style-type: none"> • The above is an accurate record of the issues discussed and the advice I have provided during this training review. • A copy of this completed form will be scanned and submitted to the University of South Australia as proof of progress of clinical training and a copy will be retained for workplace and trainee records for the purpose of ASAR requirements. • I am required to contact the course coordinator at the University of South Australia if there are any concerns with the trainee's training and progress. 	
Clinical Supervisor's name:	
Clinical Supervisor's position:	
Clinical Supervisor's signature:	Date:

If you have any concerns regarding the trainee, please contact the primary Course Coordinator for the course the trainee is currently enrolled in.

Details of the Course Coordinators can be found at: <http://www.unisa.edu.au/>

SECTION A: Performance Self-Appraisal (TO BE COMPLETED BY THE TRAINEE SONOGRAPHER)

Professional capabilities	Significant need for improvement	Novice	Advanced beginner	Competent
<p>Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.</p> <p>A) Initiative and enterprise:</p> <ul style="list-style-type: none"> • Trainee establishes professional role within scope of practice • Trainee is goal directed, motivated and a team player • Trainee delivers safe patient-centred services • Trainee respects patient diversity • Trainee practices within professional and ethical frameworks • Trainee promotes a safe and healthy workplace environment and conforms to organisational protocols for maintaining standards and quality assurance. This also includes infection prevention and control as well as housekeeping issues such as room preparation 	<p><input type="checkbox"/> Shows NO initiative and enterprise</p> <p><input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to the role</p>	<p><input type="checkbox"/> Shows some initiative and enterprise</p> <p><input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to professional role</p>	<p><input type="checkbox"/> Identifies with role and clarifies requirements with some degree of guidance from supervisor</p>	<p><input type="checkbox"/> Able to establish professional role requirements, adapts with minimal or no guidance from supervisor</p>

<p>B) Learning, evaluating and reflecting</p> <ul style="list-style-type: none"> • Trainee critically evaluates and reflects on own performance, learns from errors and shows commitment to improvement in order to establish lifelong learning skills and career management <p>C) Self-Management</p> <ul style="list-style-type: none"> • Trainee uses reflective practice to organise self and manage realistic goals • Trainee is calm under pressure 	<p><input type="checkbox"/> Self-evaluations are brief, cursory and not used to improve performance even after prompting by supervisor</p> <p><input type="checkbox"/> Justifies personal decisions and choices without evaluating them</p> <p><input type="checkbox"/> Trainee is unable to see the need for improvement</p>	<p><input type="checkbox"/> Evaluates own performance at a basic level using simple criteria to understand and reflect on the role</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set some goals for improvement with a high level of guidance from the supervisor</p>	<p><input type="checkbox"/> Evaluates own performance at a basic level using simple criteria to understand and reflect on the role</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set goals for improvement with a moderate level of guidance from the supervisor</p>	<p><input type="checkbox"/> Adequately monitors and evaluates own performance</p> <p><input type="checkbox"/> Demonstrates a desire and commitment to ongoing improvement</p> <p><input type="checkbox"/> Accurately identifies strengths and weaknesses</p> <p><input type="checkbox"/> Sets goals for improvement with minimal or no guidance from the supervisor</p>
--	---	---	--	---

<p>D) Problem solving skills</p> <ul style="list-style-type: none"> • Trainee demonstrates problem solving skills including planning and organisation and decision making in a range of clinical contexts. 	<p><input type="checkbox"/> Has difficulty focusing and appears not to know what information is important for diagnosis</p> <p><input type="checkbox"/> Even in simple familiar situations, trainee has difficulty interpreting or making sense of the data</p> <p><input type="checkbox"/> Requires significant assistance in interpretation of data</p> <p><input type="checkbox"/> Unable to make adjustments as indicated by the patient's response or the clinical situation</p>	<p><input type="checkbox"/> Makes some decisions and makes an effort to prioritise data and tasks and focus on the most important, but also attends to less relevant or less useful data</p> <p><input type="checkbox"/> Requires a high level of assistance in interpretation of data</p> <p><input type="checkbox"/> Involved but unable to make adjustments as indicated by the patient's response or the clinical situation.</p> <p><input type="checkbox"/> Needs high degree of guidance from the supervisor</p>	<p><input type="checkbox"/> Plans sequencing and timing of tasks and recognises priorities and usually focuses on relevant data</p> <p><input type="checkbox"/> Able to make some adjustments as indicated by the patient's response or the clinical situation</p> <p><input type="checkbox"/> Seeks feedback or advice to make decisions</p> <p><input type="checkbox"/> Moderate degree of guidance required from the supervisor</p>	<p><input type="checkbox"/> Takes responsibility for workload and prioritises tasks</p> <p><input type="checkbox"/> Generally focuses on the most important data, redefines problems, clarifies key issues and seeks further relevant information to generate possible solutions</p> <p><input type="checkbox"/> Works independently in a wide range of areas</p> <p><input type="checkbox"/> Needs minimal guidance from the supervisor</p>
--	---	--	--	--

<p>E) Communication skills</p> <ul style="list-style-type: none"> • Trainee communicates effectively with patients • Trainee communicates effectively with other professionals 	<p><input type="checkbox"/> Difficulty communicating with staff and patients</p> <p><input type="checkbox"/> Except in simple situations, trainee is stressed/disorganised and unable to communicate well</p> <p><input type="checkbox"/> Patients and families are made confused and anxious and are not reassured.</p>	<p><input type="checkbox"/> Is tentative</p> <p><input type="checkbox"/> Shows some communication ability (e.g. giving directions)</p> <p><input type="checkbox"/> Communication with patients, families and team members is successful in routine and simple situations</p> <p><input type="checkbox"/> Becomes stressed and disorganised easily</p> <p><input type="checkbox"/> Displays caring but not fully competent</p> <p><input type="checkbox"/> Requires considerable guidance to communicate specified knowledge and understanding</p>	<p><input type="checkbox"/> Generally communicates well</p> <p><input type="checkbox"/> Explains carefully to the patients</p> <p><input type="checkbox"/> Gives clear directions to the team</p> <p><input type="checkbox"/> Is able to control or stay calm in most situations</p> <p><input type="checkbox"/> May show stress in particularly difficult or complex situations</p> <p><input type="checkbox"/> Could be more effective in establishing rapport</p> <p><input type="checkbox"/> Displays caring and mostly communicates well with patient and other professionals</p>	<p><input type="checkbox"/> Assumes responsibility</p> <p><input type="checkbox"/> Has a calm and confident manner</p> <p><input type="checkbox"/> Assesses patients confidently, checks for their understanding and displays caring whilst reassuring them and their families</p> <p><input type="checkbox"/> Communicates well with other professionals</p>
---	--	---	--	---

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS				
Professional capabilities	Significant need for improvement	Novice	Advanced beginner	Competent
<p>Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.</p> <p>F) Technology and resource</p> <p>Trainee performs scans using appropriate skills, resources and technology</p> <p><i>This would include:</i></p> <ul style="list-style-type: none"> • appropriate history taking • demonstrating appropriate use of ultrasound equipment • planning and conducting ultrasound exams • use of PACS • documenting ultrasound examination findings in accordance to organisational protocols 	<ul style="list-style-type: none"> <input type="checkbox"/> Unable to use technology and resources <input type="checkbox"/> Unable to select appropriate resources to perform basic tasks and scans <input type="checkbox"/> Fails to identify important information 	<ul style="list-style-type: none"> <input type="checkbox"/> Makes limited efforts to seek information <input type="checkbox"/> Uses technology and resources with high degree of guidance from the supervisor to perform basic scans 	<ul style="list-style-type: none"> <input type="checkbox"/> Actively seeks information but occasionally does not pursue important leads <input type="checkbox"/> Uses technology and resources with some degree of guidance from the supervisor to perform a limited range of scans 	<ul style="list-style-type: none"> <input type="checkbox"/> Assertively seeks information to plan the scan <input type="checkbox"/> Carefully collects useful data from observing and interacting with the patient and family <input type="checkbox"/> Uses technology and resources independently to perform a wide range of scans with increasing complexity <input type="checkbox"/> Able to efficiently and effectively use technology and resources with minimal or no guidance from the supervisor

G) Hands on Scanning	Significant need for improvement	Novice: Trainee sonographer needs extensive supervision during the entire procedure	Advanced Beginner: Some conduct of the exam needs to be supervised	Competent: Able to perform the entire procedure including all required communications
----------------------	----------------------------------	--	---	--

SECTION B: Performance Appraisal (TO BE COMPLETED BY THE TRAINEE'S SUPERVISOR)

Professional capabilities Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.	Significant need for improvement	Novice	Advanced beginner	Competent
A) Initiative and enterprise: <ul style="list-style-type: none"> • Trainee establishes professional role within scope of practice • Trainee is goal directed, motivated and a team player • Trainee delivers safe patient-centred services • Trainee respects patient diversity • Trainee practices within professional and ethical frameworks • Trainee promotes a safe and healthy workplace environment and conforms to organisational protocols for maintaining standards and quality assurance. This also includes infection prevention and control as well as housekeeping issues such as room preparation 	<input type="checkbox"/> Shows NO initiative and enterprise <input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to the role	<input type="checkbox"/> Shows some initiative and enterprise <input type="checkbox"/> Requires a high degree of guidance from supervisor to identify and adapt to professional role	<input type="checkbox"/> Identifies with role and clarifies requirements with some degree of guidance from supervisor	<input type="checkbox"/> Able to establish professional role requirements, adapts with minimal or no guidance from supervisor

<p>B) Learning, evaluating and reflecting</p> <ul style="list-style-type: none"> • Trainee critically evaluates and reflects on own performance, learns from errors and shows commitment to improvement in order to establish lifelong learning skills and career management 	<p><input type="checkbox"/> Self-evaluations are brief, cursory and not used to improve performance even after prompting by supervisor</p> <p><input type="checkbox"/> Justifies personal decisions and choices without evaluating them</p> <p><input type="checkbox"/> Trainee is unable to see the need for improvement</p>	<p><input type="checkbox"/> Evaluates own clinical performance at a basic level using simple criteria to understand and reflect on the role.</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set some goals for improvement with a high level of guidance from the supervisor</p>	<p><input type="checkbox"/> Evaluates own clinical performance at a basic level using simple criteria to understand and reflect on the role</p> <p><input type="checkbox"/> Demonstrates awareness of the need for ongoing improvement and makes some effort to learn from experience and improve performance</p> <p><input type="checkbox"/> Able to set goals for improvement with a moderate level of guidance from the supervisor</p>	<p><input type="checkbox"/> Adequately monitors and evaluates own clinical performance</p> <p><input type="checkbox"/> Demonstrates a desire and commitment to ongoing improvement</p> <p><input type="checkbox"/> Accurately identifies strengths and weaknesses</p> <p><input type="checkbox"/> Develops specific plans to eliminate weaknesses.</p> <p><input type="checkbox"/> Sets goals for improvement with minimal or no guidance from the supervisor</p>
<p>C) Self-Management</p> <ul style="list-style-type: none"> • Trainee uses reflective practice to organise self and manage realistic goals • Trainee is calm under pressure 				

<p>D) Problem solving skills</p> <ul style="list-style-type: none"> • Trainee demonstrates problem solving skills including planning and organisation and decision making in a range of clinical contexts. 	<p><input type="checkbox"/> Has difficulty focusing and appears not to know what information is most important for diagnosis</p> <p><input type="checkbox"/> Even in simple familiar situations, trainee has difficulty interpreting or making sense of the data</p> <p><input type="checkbox"/> Requires significant assistance in interpretation of data</p> <p><input type="checkbox"/> Unable to make adjustments as indicated by the patient's response or the clinical situation</p>	<p><input type="checkbox"/> Makes some decisions and makes an effort to prioritise data and tasks and focus on the most important, but also attends to less relevant or less useful data</p> <p><input type="checkbox"/> Requires a high level of assistance in interpretation of data</p> <p><input type="checkbox"/> Involved but unable to make adjustments as indicated by the patient's response or the clinical situation.</p> <p><input type="checkbox"/> Needs high degree of guidance from the supervisor</p>	<p><input type="checkbox"/> Plans sequencing and timing of tasks and recognises priorities and usually focuses on relevant data</p> <p><input type="checkbox"/> Able to make some adjustments as indicated by the patient's response or the clinical situation</p> <p><input type="checkbox"/> Seeks feedback or advice to make decisions</p> <p><input type="checkbox"/> Moderate degree of guidance required from the supervisor</p>	<p><input type="checkbox"/> Takes responsibility for workload and prioritises tasks</p> <p><input type="checkbox"/> Generally focuses on the most important data, redefines problems, clarifies key issues and seeks further relevant information to generate possible solutions</p> <p><input type="checkbox"/> Works independently in a wide range of areas</p> <p><input type="checkbox"/> Needs minimal guidance from the supervisor</p>
--	--	--	--	--

<p>E) Communication skills</p> <ul style="list-style-type: none"> • Trainee communicates effectively with patients • Trainee communicates effectively with other professionals 	<p><input type="checkbox"/> Difficulty communicating with staff and patients</p> <p><input type="checkbox"/> Except in simple situations, trainee is stressed/disorganised and unable to communicate well</p> <p><input type="checkbox"/> Patients and families are made confused and anxious and are not reassured.</p>	<p><input type="checkbox"/> Is tentative</p> <p><input type="checkbox"/> Shows some communication ability (e.g. giving directions)</p> <p><input type="checkbox"/> Communication with patients, families and team members is successful in routine and simple situations</p> <p><input type="checkbox"/> Becomes stressed and disorganised easily</p> <p><input type="checkbox"/> Displays caring but not fully competent</p> <p><input type="checkbox"/> Requires considerable guidance to communicate specified knowledge and understanding</p>	<p><input type="checkbox"/> Generally communicates well</p> <p><input type="checkbox"/> Explains carefully to the patients</p> <p><input type="checkbox"/> Gives clear directions to the team</p> <p><input type="checkbox"/> Is able to control or stay calm in most situations</p> <p><input type="checkbox"/> May show stress in particularly difficult or complex situations</p> <p><input type="checkbox"/> Could be more effective in establishing rapport</p> <p><input type="checkbox"/> Displays caring and mostly communicates well with patient and other professionals</p>	<p><input type="checkbox"/> Assumes responsibility</p> <p><input type="checkbox"/> Has a calm and confident manner</p> <p><input type="checkbox"/> Assesses patients confidently, checks for their understanding and displays caring whilst reassuring them and their families</p> <p><input type="checkbox"/> Communicates well with other professionals</p>
---	--	---	--	---

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS

CLINICAL CORE COMPETENCIES FOR PLANNING AND CONDUCTING EXAMINATIONS				
Professional capabilities Trainee sonographers are required to meet the ASA Competency Standards and ASA Code of Conduct.	Significant need for improvement	Novice	Advanced beginner	Competent
F) Technology and resource Trainee performs scans using appropriate skills, resources and technology <i>This would include:</i> <ul style="list-style-type: none"> • appropriate history taking • demonstrating appropriate use of ultrasound equipment • planning and conducting ultrasound exams • use of PACS • documenting ultrasound examination findings in accordance to organisational protocols 	<input type="checkbox"/> Unable to use technology and resources <input type="checkbox"/> Unable to select appropriate resources to perform basic tasks and scans <input type="checkbox"/> Fails to identify important information	<input type="checkbox"/> Makes limited efforts to seek information <input type="checkbox"/> Uses technology and resources with high degree of guidance from the supervisor to perform basic scans	<input type="checkbox"/> Actively seeks information but occasionally does not pursue important leads <input type="checkbox"/> Uses technology and resources with some degree of guidance from the supervisor to perform a limited range of scans	<input type="checkbox"/> Assertively seeks information to plan the scan <input type="checkbox"/> Carefully collects useful data from observing and interacting with the patient and family <input type="checkbox"/> Uses technology and resources independently to perform a wide range of scans with increasing complexity <input type="checkbox"/> Able to efficiently and effectively use technology and resources with minimal or no guidance from the supervisor

G) Hands on Scanning	Significant need for improvement	Novice: Trainee sonographer needs extensive supervision during the entire procedure	Advanced Beginner: Some conduct of the exam needs to be supervised.	Competent: Able to perform the entire procedure including all required communications

Any additional Supervisor comments:

Blank handwriting practice lines.

There has been no / some advancement in the student's capabilities since the last milestone report.

I would like the University to contact me to discuss this report further: Yes / No

ACTION PLAN FOR IMPROVEMENT: (To be completed by trainee in consultation with Supervisor)

This section identifies specific goals, objectives and deadlines. Trainee sonographer reflects on his/her own performance appraisal.

The action plan requires that the student reflects on their own performance appraisal and the appraisal provided by their tutor/ supervisor.

During this discussion SMART goals (Specific, Measurable, Achievable, Realistic and Timely) must be set and recoded below. Please attach an extra page if necessary.

[illegible]

Trainee Declaration	
I confirm that: <ul style="list-style-type: none"> • The above is an accurate record of the issues discussed and the advice I have received during my clinical training review. • I understand the advice I have received • A copy of this completed form will be scanned and submitted to the University of South Australia as proof of progress of clinical training and a copy will be retained for workplace and trainee records for the purpose of ASAR requirements. 	
Trainee Signature:	Date:
Clinical Supervisor Declaration	
I confirm that: <ul style="list-style-type: none"> • The above is an accurate record of the issues discussed and the advice I have provided during this training review. • A copy of this completed form will be scanned and submitted to the University of South Australia as proof of progress of clinical training and a copy will be retained for workplace and trainee records for the purpose of ASAR requirements. • I am required to contact the course coordinator at the University of South Australia if there are any concerns with the trainee's training and progress. 	
Clinical Supervisor's name:	
Clinical Supervisor's position:	
Clinical Supervisor's signature:	Date:

If you have any concerns regarding the trainee, please contact the primary Course Coordinator for the course the trainee is currently enrolled in.

Details of the Course Coordinators can be found at: <http://www.unisa.edu.au/>

