Medical Center Memorandum 544-413

WM. JENNINGS BRYAN DORN

DEPARTMENT OF VETERANS AFFAIRS MEDICAL CENTER

COLUMBIA, SOUTH CAROLINA

MEDICAL CENTER MEMORANDUM NO. 544-413
June 1, 2007
__

DUTIES AND RESPONSIBILITIES OF 3RD AND 4TH YEAR MEDICAL STUDENTS
__

1.
PURPOSE: To establish policy and procedures for the professional educational activities of 3rd and 4th year medical students.

2.
SCOPE: Provisions of this policy apply to this medical center.

3. POLICY:

a.
Assignment to a clinical rotation is done through the Office of the Enrollment Services-Admissions, University of South Carolina School of Medicine (USCSM), the Department Chair (USCSM), and Department of Veterans Affairs (VA) Service Line Director.

b.
Students may participate in all clinical services, with educational objectives determined by the department chair.

c.
The primary responsibility for the patient is vested with a VA staff physician and may not be delegated to a student.

d.
Students are encouraged to assume increasing professional responsibilities, but always under the supervision of a VA staff physician, in order to attain the stated educational objectives.

e.
All notes, orders, and lists must be countersigned. Any orders not countersigned are invalid and will not be carried out. Verbal orders from students are not valid and WILL NOT be used.

f.
Residents or fellows may participate in overseeing the educational process, but any supervising physician must have applicable credentials, privileges, and authorization in order to oversee each clinical activity or procedure.

g.
All medical students are required to comply with the background screening requirements of VHA Directive 0710, Personnel Suitability and Security Program, which requires, at a minimum, that all trainees receive a fingerprint check.

h.
Students will report to the Education Service Line prior to beginning rotations in order to in-process and complete the required paperwork to obtain computer access and a facility identification card.

i.
Students are required to attend facility orientation prior to beginning clinical rotations. They must also meet all mandatory training requirements, such as Cyber Security Training, VHA Privacy Policy Training, and service-specific training.

j.
Students must be clearly identified as such. When being introduced, the phrases “student doctor” or “medical student” are required in accordance with the “Lewis Blackman Hospital Patient Safety Act” (SECTION 1. Chapter 7, Title 44 of the 1976 Code, State of South Carolina). A nametag with the student designation will be worn at all times.

k.
Utilization of this facility is dependent upon following the procedures and guidelines as outlined in this memorandum.

4. PROCEDURES:

a. The supervising physician must countersign all functions carried out by medical students to include:

(1) Taking histories and performing physicals, formulating problem lists, assessing problems, suggesting diagnostic, therapeutic and educational plans, and writing progress notes.

(2)
Ordering laboratory tests, routine x-ray studies, EKGs and other physiological function tests.

b.
All procedures are to be performed under appropriate supervision. The supervising physician must have privileges or authorization to perform the procedure being supervised. The degree of supervision must take into account the complexity of the procedure, potential for untoward effects, and the demonstrated competence, maturity and responsibility of each student in order to ensure the safety and comfort of the patient. Some relatively simple procedures may be performed under less than direct supervision once competence has been demonstrated. These include obtaining an EKG, venous or capillary blood collection, dressing changes, suture removal, and delivering patient/family education. In all cases, the degree of supervision must ensure that no harm be done to the patient.

c.
Each student will be assigned a unique medical center computer access code. Students MAY access the computer to obtain needed information on their patients, but ARE PROHIBITED from entering orders for laboratory tests, diagnostic procedures, x-rays, studies, medications, or diets, unless under DIRECT supervision at the time of entry.

d.
Students may not sign as witnesses to authorizations or consents for procedures or surgery on patients cared for by themselves, or their team.

e.
At the conclusion of each rotation, the supervising physician(s) will complete a written evaluation of the student, in the format provided by each department, for submission to the department chair.

5. RESPONSIBILITIES:

a.
Human Resources will ensure that:

(1)
all medical students are appointed in accordance with current HR directives.

(2)
background checks are conducted in accordance with VHA Directive 0710, Personnel Suitability and Security Program.

b.
Education Service Line will ensure that medical students:

(1)
complete all registration requirements and student information is entered into the national Student “New Person” file in the Veterans Health Information Systems and Technology Architecture (VistA).

(2)
receive a general orientation to VA, and that all training is documented and retrievable upon request.

(3)
are provided with the forms needed to obtain VA Student Identification Card and computer access.

(4)
are provided access to mandatory annual training courses.

c.
The service line directors are responsible for the supervision of the medical students assigned to their service line, and will ensure that:

(1)
all medical students contact the Education Service Line at the beginning of each rotation, to ensure registration and training requirements are current.

(2)
all medical students receive site-specific orientation for each new rotation.

d.
Staff physicians, consultants, attendings, fellows and residents are responsible for proper and continuing supervision of students assigned to their patients.

e.
Students are responsible for maintaining any personal logs of educational experiences or procedures that they require.

6.
REFERENCES:

a.
VHA Manual M-8, Part II, Chapter 6.

b.
VHA Directive and Handbook 07100, Personal Suitability and Security Program.

c.
VHA Directive 2003-032, Clinical Trainee Registration.

7.
RESCISSION:
Medical Center Memorandum No. 544-413 dated May 15, 2003.
8.
FOLLOW-UP RESPONSIBILITY AND AUTOMATIC REVIEW DATE: ACOS/E. This memorandum is due for review annually on the anniversary date and for reissue in June 2010, in accordance with procedures established in Medical Center Memorandum 544-1031.

 //s//
Brian Heckert

Medical Center Director

Distribution:
C and *G&L

*G&L
- All Physicians

- Office of Quality Management (00Q)

- Each Clinical Department Chair, USCSOM

- Associate Dean for Academic Affairs, USCSOM

Updated June 1, 2007

1
2
Updated June 1, 2007

