[bookmark: _GoBack]Triage and categorisation of type of panel review of ePortfolio
Dec 2015

Criteria for type of review:
In depth review:
· Panel opinion requested this ARCP
· Examination failure
· Previous referral to panel or unsatisfactory outcomes at ARCP with any missing evidence or NFD- Below expectations in ESR
· Any competences at NFD in final ST3 review
· 2 or more NFD- below expectations in ESR any ST year

Intermediate review:
· Previous unsatisfactory ARCP or panel referrals but with all evidence present and satisfactory progress at this ESR.

Brief review- all of the following:
· No missing evidence- all minimum mandatory assessments etc. completed
· Satisfactory ESR with no NFD- below expectations.
· Exam passes if taken
· No previous unsatisfactory outcome at ARCP
· No previous referral to panel


Content/process of type or review:
In depth review:
· Full review with all paperwork
· Panel 1-COTS, CBDs, CEPS- ES feedback on assessments. If numbers of tables completed by admin the Curriculum and competency coverage.
· Panel 2- Log spread of content and over time, PDP, CPR
· Panel 3- MSF, PSQ, log quality- ES feedback on log comments
· Chair- Curriculum and competency coverage - if numbers of assessments not tabulated by admin, Ed notes and ESR, ARCP reports
· Review of evidence 20-30 minutes
· Discussion re outcome 10-20 minutes- should involve feedback from all members then decision.

Intermediate review:
· Lay- ESR and feedback for ES re this
· Panel 1-Comments of COTS and CBDS, check Curriculum and competency coverage
· Panel 2-Sample log and PDP
· Panel 3-MSF comments, PSQ trend, sample log
· Chair-Previous ARCP, Ed notes, over view
· Review of evidence 10-15 minutes
· Discussion re outcome 5 minutes

Brief review:
· Lay- ESR and feedback for ES re this
· Panel 1- Check coverage of Curriculum and Competencies-no zeros, any comments from assessments
· Panel 2- PDP and Sample couple log entries
· Panel 3- Comments in MSF, couple log entries
· Chair- overview past and present
· Review of evidence 5-10 minutes
· Discussion re outcome- 2-5 minutes anyone not happy with an outcome 1/6?
· Full discussion of findings only if anyone not happy with satisfactory outcome


“Ttge and categoisationf type of pane eview ofeFrtolo
bectons’

o pe i
i
e it e
e o c sty e ARCE Wy s e o

L e s 1

e afteptowig
e =
R ey

B
+ a2 ot o s e 10 TR
Ry Bk gt
e e R s ety

Pt 70
T e e

R S

+ BT e coeto e


