

ESC eLearning Platform - EAPCI Learning Programme

- Quick Start Guide -

Congratulations!

You have successfully enrolled in ESC eLearning Platform.

You can now start the 24 month EAPCI Learning Programme including the 3 assessments and at your own pace:

- Knowledge: 48 courses with 450 MCQs covering the 7 topics of the EAPCI Core Curriculum
- Skills: Case logbook, Procedure logbook, DOPS, Patient Safety logbook
- Professional Development: Professional profile (publications, teaching, professional experience, research

Access to EAPCI Learning Programme

1. Log in with your "MY ESC" credentials (username and password), in EAPCI website

http://learn.escardio.org/percutaneous-interventions/homepage.aspx

2. The EAPCI Learning Programme access tab will be available only if you have successfully logged in with your "My ESC" credentials

3. Access to Knowledge, Skills, Professional Development modules

4. Knowledge Module

The **48 courses** are mandatory to complete the EAPCI Learning Programme but can be started any time and in any order within the **24 months' training period**.

A total of **120 points** are allocated to the 48 courses as a measure tool to follow up learning progress.

Courses are validated upon successful completion of the MCQ test: "**Test your knowledge**". Trainees may retake the test several times if needed. This is a formative exercise.

mission. To reduce the burder of calabvascular disease in Europe through percutaneous cardiovascular interventions. more on European Association of Percutaneous Cardiovascular Interventions Copyright © European Society of Cardiology 2012 - All rights reserved ESC Terms & Conditions - ESC Privacy Policy - Contact us

Cardiac biomarkers

1. BASIC SCIENCE (1.2. Vascular anatomy and biology)

Learning objectives

To launch this course you need to be an EAPCI Member and Purchase access to the EAPCI Learning Programme.

At the conclusion of this programme, participants should be able to:

- 1. Discuss the advantages and drawbacks of the different biomarkers
- 2. Use biomarkers for the diagnosis of MI
- 3. Discuss the use of biomarkers to guide therapy

Each course is validated upon successful completion of the MCQ test : Test your Knowledge

5. Skills Module

The module includes 4 areas of assessment:

All Trainees' case submissions will be evaluated and scored by their respective Local Trainer.

FR • 10:50 25/03/2013

Case logbook: Qualitative assessment, 1 case in each of these 4 topics: p-PCI, Unstable patient, Stable patient, Special case or complication (4 cases overall) need to be submitted anytime, within the 24 month training period.

Procedure logbook: Quantitative assessment, a specific number* of procedures need to be submitted on a **monthly basis**, within the 24 month training period.

* Stable patient with p-PCI : Min : 70 / Recommended : 100 ; PCI in STEMI patients : Min : 40 / Recommended : 50 PCI in unstable patients : Min : 40 / Recommended : 50

Patient Safety: record the number of **complications** as part of the **patient safety logbook** on a **monthly basis**, within the 24 month training period.

DOPS (Direct Observation of Procedural Skills): assessment of trainees' Procedural Skills. The local trainer will conduct **3 reviews** within the 24 month training period, based on the procedures the Trainees have performed.

6. Professional Profile Module

This module includes 2 sections allowing trainees to record information about their professional career and activities as well as request peer feedback.

Professional Profile: trainees can record the following items, at regular intervals in the platform within the 24 months' training period:

- Publications
- Teaching
- Professional Experience
- Research
- Meeting
- Additional information

It is also possible to export (pdf, html, txt) or share these items if needed.

360° Appraisal: this is an **optional** functionality. Trainees are free to use it or not for their Professional Development.

The 360° Appraisal is a forum for multi-source feedback that serves as a guide to the 7 essential abilities physicians need for optimal patient outcomes.

More information in:

http://learn.escardio.org/percutaneous-interventions/about-EAPCI/get-started.aspx

Contact us:

education@escardio.org

Thank you for your participation!