

Lead Faculty

Dujeepa Samarasekera
Director, CenMED
NUS Yong Loo Lin School of Medicine
National University Health System

Facilitators

Denise Goh
Associate Professor
Dept of Paediatrics
NUS Yong Loo Lin School of Medicine
National University Health System

Alfred Kow
Assistant Professor
Dept of Surgery
NUS Yong Loo Lin School of Medicine
National University Health System

Course Description

Today, an *outcome-based education (OBE)* model is strongly advocated for the design and delivery of 21st century health professional curriculum: the *professional competencies* required for future practice are defined in terms of the intended *learning outcomes* (i.e. the *knowledge, skills, attitudes*) formulated from and aligned to the *end-product capability* (i.e. the desired *attributes* of the *end-product*) identified. Learners need to provide *evidence* of having acquired the desired *professional competencies* by *passing examinations* which use assessment tools (e.g. MEQs, OSCEs) designed for such a purpose.

However, in the *clinical setting* (i.e. in the *work environment*), it is recommended that learners need to show evidence that they have acquired desired *professional competencies* by *independently performing* a given set of *professional tasks*, after a period of learning under supervision. Such '*professional tasks*' performed by the learner independently are referred to as the '**Entrustable Professional Activities (EPAs)**'. Workplace-based assessments tools (e.g. Mini-CEX, DOPS) should be used for assessing EPAs.

Workshop Objectives

This workshop will:

- discuss the *key features* of EPAs
- provide participants with hands-on experience on how to *formulate EPAs* in their respective disciplines
- describe *how to develop a blueprint* for EPAs closely aligned to the professional competencies identified
- create opportunities for participants to *practice blueprinting* for the EPAs formulated in the different disciplines.

Learning Outcomes and Entrustable Professional Activities (EPA)

19th May 2015 (Tuesday) 8.30am – 5.30pm

#01-01B, Level 1, Centre for Translational Medicine (CeTM)
Block MD 6, 14 Medical Drive, Yong Loo Lin School of Medicine
National University of Singapore

Registration Fees

NUHS staff - S\$160*

(including staff on clinical faculty / adjunct scheme)

Others - S\$180*

*Fees are inclusive of GST

Registration is on a first-come-first-served basis

To register, please contact Ms Lee Ai Lian at CenMED@nuhs.edu.sg

Phone: (65) 6516 8123 Fax: (65) 6872 1454

Closing date of registration: 19 March 2015

**Be a Change Agent
Join our Courses**

A member of the NUHS

Any cancellation or replacement must be conveyed in writing to the organiser. Cancellation received on or before 19 Mar 2015: Full refund (*less off bank charge*). Cancellation received between 20 March 2015 – 20 April 2015: Refund of 50% of the workshop fee. Cancellation received on or after 21 April 2015: No refund. Registration can be only confirmed upon full payment. CenMED reserves the rights to change the date / timing / location etc.

SMC CME / CNE / CPE accreditation are being finalised

Note for NUS Staff: This program is accredited with 1 elective hour by Centre for Development of Teaching and Learning (CDTL), NUS. For more details on CDTL accreditation, please contact Ms Doreen Thia at cdttyy@nus.edu.sg Fax: (65) 6777 0342

Centre for Medical Education (CenMED)
promotes professionalism and excellence in medical education