DOPS – RECTAL OR PROSTATE EXAMINATION

	DONE
	NOT DONE
	EXAMINATION
	NOTES

	SETTING THE SCENE (communication)

	 FORMCHECKBOX

	 FORMCHECKBOX

	Introduces him/herself
	

	 FORMCHECKBOX

	 FORMCHECKBOX

	Explains procedure to patient
	Gives rationale & reassures where necessary.

 Indications for rectal examination would normally include:

1. change in bowel habit; faecal incontinence

2. rectal bleeding

3. indirect assessment of the uterus
4. problems passing urine, prostatitis
Indications for prostate examination would normally include:

1. problems passing urine

2. prostatitis, linked to high PSA score

3. screening for Cancer of Prostate, weight loss

	 FORMCHECKBOX

	 FORMCHECKBOX

	Checks patients Ideas Concerns and Expectations (ICE)
	before the examination
Enables patient to ask questions

	 FORMCHECKBOX

	 FORMCHECKBOX

	Obtains informed consent
	Explains what s/he is going to do how and why

Verbal consent (not just silent acceptance)

Answering all questions about procedure that the patient asks

	 FORMCHECKBOX

	 FORMCHECKBOX

	Identifies need for chaperone

	Use of appropriate interpreters (not children)

	 FORMCHECKBOX

	 FORMCHECKBOX

	Attends to patient comfort
	Ensures that there is curtained off space or a separate room for undressing

Couch has a clean disposable covering

Allows enough time for undressing

Modesty sheet/paper is clearly offered to cover the patient

	PREPARATION

	 FORMCHECKBOX

	 FORMCHECKBOX

	Tissue and lubricant at hand
	Tissue for wiping excess lubricant.

	 FORMCHECKBOX

	 FORMCHECKBOX

	Identify correct position for patient and puts on gloves

	

	PROCEDURE (inspection)

	 FORMCHECKBOX

	 FORMCHECKBOX

	Inspects anus externally
	They should also say what they might be looking for:

· General condition

· Fissures

· Ulcers

· Haemorrhoids

· Polyps

· Prolapse

· Warts

· Threadworms

	PROCEDURE (palpation)

	 FORMCHECKBOX

	 FORMCHECKBOX

	Uses lubricant before inserting finger
	And uses presses pad of finger against anus before insertion rather than ‘diving in’

	 FORMCHECKBOX

	 FORMCHECKBOX

	Test sphincter control
	Tests for squeeze to assess quality of anal ring muscles if appropriate

	 FORMCHECKBOX

	 FORMCHECKBOX

	Performs 180° posterior sweep
	Describes what they are looking for/findings:
· Smooth/pliable

· Lymph nodes

· Abscesses

· Polyps

· Faeces

· Does patient experience any pain?

	 FORMCHECKBOX

	 FORMCHECKBOX

	Performs 180° anterior sweep
	Describes what they are looking for/findings and state of PROSTATE gld

· Size

· Presence/absence of medial sulcus

· Symmetry
· Consistency

· Nodularity

· Tenderness

	 FORMCHECKBOX

	 FORMCHECKBOX

	Inspect withdrawn finger
	For:
· Blood

· Mucus

· Faeces

· Pus

	POST PROCEDURE (communication)

	 FORMCHECKBOX

	 FORMCHECKBOX

	Chaperones are asked to leave after examination is complete and patient is dressed.
	Provides a suitable atmosphere for explanation (eg no inappropriate humour and retains formality)

	 FORMCHECKBOX

	 FORMCHECKBOX

	S/he explains what has been found
	once the patient is dressed and comfortable
Relates back to patient’s ICE when explaining findings
Language is comprehensible and adjusted to patient’s language skills
Asks patient to confirm what the main things are that they have heard from the explanation

	
	
	
	

	RESPECT/DIGNITY/COMFORT

	 FORMCHECKBOX

	 FORMCHECKBOX

	Shows respect for patient
	Wipes area, then covers patient and thanks them. .

	 FORMCHECKBOX

	 FORMCHECKBOX

	Thinks about patient dignity
	Gives patient tissue to wipe off extra lubricant

	 FORMCHECKBOX

	 FORMCHECKBOX

	Attends to patient comfort throughout
	Provides appropriate support if patient becomes distressed without becoming too close physically

	HEALTH & SAFETY

	 FORMCHECKBOX

	 FORMCHECKBOX

	Uses gloves
	

	 FORMCHECKBOX

	 FORMCHECKBOX

	Dirty sheets, etc are disposed of in correct bin
	in outpatient and GP settings

	 FORMCHECKBOX

	 FORMCHECKBOX

	Clearly washes hands in approved manner
	Before and after examination: to prevent infection spread.

	 FORMCHECKBOX

	 FORMCHECKBOX

	Couch has a clean disposable covering
	Before and after examination (excellent candidate will wipe couch down with disinfectant)

	GLOBAL ASSESSMENT (step back and reflect; overall, what do you think?)

	Please remember: not every tick box holds the same weighting in terms of importance. One does not need a tick in every box to be deemed competent; some are more important than others (note: respect/dignity and health/safety are important).

	 FORMCHECKBOX
 Competent
	 FORMCHECKBOX
 Needs Further Development

Signed

Date
(supervisor)
Please hand a copy of this form back to the trainee for them to reflect. Trainee: upload this form onto your e-portfolio.

NOTES
This guide is designed to help provide some consistency in how DOPS are assessed between different clinicians (trainers, consultants and approved others). This is important as DOPS only needs to be signed off once and so we should all be expecting a consistent standard. This guide has been written to try to establish common ground on what it is reasonable to expect.
· I recommend you using this form AFTER you have seen the trainee perform; rather than ticking things off as you observe (this latter approach may put the trainee off and can be quite demeaning for them)
· After using this form and ticking the various bits off, you (the clinical supervisor) need to step back, reflect and decide whether “on the whole” the trainee should be deemed competent (i.e. safe and adequate performance; would you feel comfortable with their acquired skill if you were a patient?).
· Remember, there are many opportunities for trainees to practice these procedural skills throughout their training programme. A “needs further development” indicator is NOT A FAIL; it just means the trainee needs to practise some more.
· All assessments must be made on real patients not on mannequins (you cannot assess the ‘humanistic’ qualities otherwise).
· Of course, ignore the prostate bit if you are only assessing rectal examination on a female patient
Adapted by Dr. Ramesh Mehay, Programme Director (Bradford VTS) (2008) from original work by Dr. Mike Tomson (Sheffield VTS Programme Director)

