SAS DOCTORS- ACCESS TO ROYAL COLLEGES / OTHER AGENCIES EPORTFOLIO

What is ePortfolio?

“An online educational tool to record learning in all its forms and settings. It facilitates development and gives structure and evidence to support training. For supervisors and Deaneries it helps structure Workplace Based Assessments and monitor progress and competency attainment. ePortfolio is the tool that holds together curriculum learning and assessment. “
RCPCH
Eportfolio can be used by SAS Doctors to keep a record of competencies and assessments throughout their career journeys. This record may be used for career development purposes eg CESR / Re-entry to Training application/ Pay Thresholds etc.

This Paper outlines which Royal Colleges, and other agencies, currently offer Eportfolio facilities to SAS Doctors and gives information on how to access these.

	SPECIALTY
	COLLEGE / OTHER
	SAS EPORTFOLIO ACCESS
	COMMENTS

	PAEDIATRICS
	RCPCH
	YES
	See details online http://www.rcpch.ac.uk/training-examinations-professional-development/assessment-and-examinations/assessment-tools/eportfol See Information - RCPCH

	MEDICINE
	JRCPTB
	YES
	See details online http://www.jrcptb.org.uk/ePortfolio/Pages/SASDoctors.aspx
ePortfolioteam@jrcptb.org.uk See Information JRCPTB

	SURGERY
	RCS (ENG)
RCS (Ed)

	YES
	See details online http://surgicalcareers.rcseng.ac.uk/trainees/foundation-core-trainee/how-do-i-suceed/portfolio?searchterm=port
http://www.rcsed.ac.uk/fellows-members/surgeons'-portfolio.aspx
See Information RCS(Eng); RCS (Ed)

	OPHTHALMOLOGY
	RCOPHTH
	YES
	See details online http://www.rcophth.ac.uk/page.asp?section=377
See Information RCOPHTH

	PSYCHIATRY
	RCPsych
	YES
	Contact :Portfolio Online Team ‎support@training.rcpsych.ac.uk
See Information RCPsych

	EMERGENCY MEDICINE
	CEM
	YES
	http://www.collemergencymed.ac.uk/Training-Exams/E-portfolio
See Information - CEM

	OBSTETRICS AND GYNAECOLOGY
	RCOG
	YES
	https://www.rcog.org.uk/en/careers-training/resources--support-for-trainees/training-eportfolio/ See Information RCOG

	ANAESTHETICS
	RCoA
	NO
	See Information - RCoA

	OTHER
	BMA
	YES
	http://bma.org.uk/developing-your-career/portfolio-career/portfolio-development See Information - BMA

INFORMATION
PAEDIATRICS - ROYAL COLLEGE OF PAEDIATRICS AND CHILD HEALTH
 RCPCH Eportfolio website: www.nhseportfolios.org
Who can have an RCPCH ePortfolio account and how to access one

“ePortfolio is mandatory for all ST trainees but is also available to SpRs and all non-training paediatricians in UK service posts. You would need to register with the College as a trainee and be a member. Please register for an account by contacting training.enquiries@rcpch.ac.uk. “

If you have been appointed as an Educational Supervisor by your College Tutor and require an account, please contact eportfolio@rcpch.ac.uk.

Detailed information is available at :

http://www.rcpch.ac.uk/training-examinations-professional-development/assessment-and-examinations/assessment-tools/eportfol
MEDICINE - JOINT ROYAL COLLEGES PHYSICIANS TRAINING BOARD (JRCPTB)
The JRCPTB is a Federation of Royal Colleges of Physicians of the UK (Edinburgh, Glasgow and London) body responsible for delivering the three Colleges' role in setting and maintaining standards for physician specialist training in the UK.

Access to eportfolio for non-training doctors
The JRCPTB is pleased to advise that Non-Consultant Career Grade (NCCG), Staff and Associate Specialist (SAS) doctors, doctors in service grades and trust appointed International Medical Graduates are able to use the ePortfolio.

The ePortfolio can be useful to collect evidence of achieving competences against the UK curricula. This could be particularly useful for doctors wanting to join a training programme in the future or who will apply for CESR (certificate of eligibility to the specialist register).

NCCG/SAS doctors in physician specialty training or posts will be able to get access to the ePortfolio to record their training including reflections on clinical events, courses, performance in Work Place Based Assessments, appraisals, create a personal development plan, which can be shared with their supervisor.

Gaining Access

To be able to gain access as an SAS doctor or a Trust appointed IMG doctor, doctors will need to register their details with JRCPTB and a fee will be levied for its usage per year. Please download and completed the application and fee form and return this to the ePortfolio team for processing. The annual fee for ePortfolio access is subject to annual increase.

It is not a mandatory requirement for non-training doctors to use ePortfolio.

We only accept application and fee form received by email only, otherwise your forms will not be processed and will be returned. Applications will only be processed once payment has been received.
[Application Forms available on Webpage]
Contact ePortfolioteam@jrcptb.org.uk
SURGERY - ROYAL COLLEGE OF SURGEONS (ENG)
http://surgicalcareers.rcseng.ac.uk/trainees/foundation-core-trainee/how-do-i-suceed/portfolio?searchterm=port
“A portfolio is similar to an expanded, extended CV and whatever career route you decide to follow in surgery, you should maintain a portfolio throughout. There are a number of tools available to help you, such as the electronic portfolio available through the ISCP. You are likely to be asked to show your portfolio at the selection centre or interview when you are applying for posts in the training pathway. If you decide to undertake career grade posts, you will also find your portfolio invaluable when going through appraisals to progress through the specialty doctor grade. Furthermore, if you later decide to apply for a CESR, your portfolio will be a central part of your application.

While you may not be required to show your portfolio to anyone before you attend interview or selection centre, it will be useful to have compiled your portfolio before this point so that you are familiar with it and can use it to help write your applications. To compile your portfolio, you should organise relevant career information in a ring binder or similar, with a contents page and index tabs to ensure it is easier for both you and the selection centre assessor to navigate. You may have to refer to specific evidence so your portfolio should be logically and clearly laid out for easy access. The portfolio and the evidence it contains will support your application, any subsequent interviews and your ongoing earning when you have begun your post.

Your portfolio should show your commitment to surgery. In addition to including a record and evidence of the activities you have undertaken (as outlined above), you should ensure your logbook is up to date – either paper-based or in electronic form such as that from the ISCP. You should make sure you include reflective examples from your work as well as documentary evidence of any extra activities you have undertaken.

Types of evidence included in your portfolio might include:

· logbook of clinical activity

· trainers’ reports

· audits

· written workplace assessments

· list of competencies signed by supervising consultant

· assessments such as DOPS and mini-CEX (see ISCP website https://www.iscp.ac.uk/)

Example portfolios are available from websites such as the foundation portfolio on the MMC website. These will give you structures to use for recording but you should remember it is your personal input that is important.

In your portfolio, it will be useful to produce a summary table listing all of the competencies required (i.e those listed on the ISCP website) how you have achieved them and where in your portfolio evidence can be found.
“SAS surgeons can already use the ISCP and changes are underway to make it more accessible and easier for them to use. The ISCP team are working on these now, and expect to launch them next year (2015) with version 10 of the site. The elogbook is open to all surgeons. “

Clare Wynn-Mackenzie |Opportunities in Surgery Project Manager | Professional and Clinical Standards
The Royal College of Surgeons of England | 35-43 Lincoln’s Inn Fields | London WC2A 3PE
t: 020 7869 6212 | f: 020 7869 6216 | e: cwynn-mackenzie@rcseng.ac.uk | w: http://www.rcseng.ac.uk
SURGERY - RCS (Ed)

http://www.rcsed.ac.uk/fellows-members/surgeons'-portfolio.aspx

Non-consultant grade surgeons

The intercollegiate agreement also simplifies the situation for non-consultant grade surgeons. The ISCP training platform will become the single training platform for trainee surgeons and the eLogbook will become the single electronic logbook for all non-Consultant grade surgeons. It should also be noted that as trainees become consultants their data will become available within the Surgeons' Portfolio, thus providing a seamless 'cradle to grave' service.

OPHTHALMOLOGY - ROYAL COLLEGE OF OPHTHALMOLOGISTS
http://www.rcophth.ac.uk/page.asp?section=377
“e-portfolio/CPD online diary- available to SAS Doctors
Please complete the enrolment form*in block capitals if you wish to access the e-portfolio/CPD diary. [*available on webpage]
Features include the ability to upload documents/resources for CPD activities, recoding of Workplace Based Assessment activities (WpBA) online, linking of CPD and e-portfolio activities to GMC revalidation domains and attributes, adding recurring personal activities e.g. weekly local teaching sessions to the CPD diary.”

PSYCHIATRY - ROYAL COLLEGE OF PSYCHIATRISTS

Information from Portfolio Online Team who can be contacted at support@training.rcpsych.ac.uk]

“Access to Portfolio Online is granted to paying members / affiliates of the college who wish to be assessed up to the level of ST6.
RCPsych have many users registered who are in non-training posts including Staff grades, Specialty Doctors, Locums etc.”
EMERGENCY MEDICINE- COLLEGE OF EMERGENCY MEDICINE
	http://www.collemergencymed.ac.uk/Training-Exams/E-portfolio

The CEM e-portfolio is primarily available for post-2007 run-through trainees, core specialty trainees (CT1-3), higher specialty trainees and those in FTSTA and LAT posts to record and store key documents for progression through training. The CEM requires all post-2007 speciality trainees at these grades to use the e-portfolio.

ACCS trainees with parent specialties other than Emergency Medicine are advised not to register with the CEM e-portfolio. Physician trainees should register with the Physician e-portfolio for all parts of their training, and Anaesthetics trainees should seek the advice of their educational supervisor as to the appropriate documentation to use.

From August 2010 the e-portfolio will also be available for old-style SpRs, Republic of Ireland SpRs and non-trainees. The College does not require these groups to use the e-portfolio and local guidance should apply. Please note, these users will be identified on the system as ‘non-trainee – core trainee level’ or ‘non-trainee-higher specialist trainee level’ purely to distinguish them from StRs for monitoring purposes.

Access to the e-portfolio

The e-portfolio is accessible at www.nhseportfolios.org and a username and password is required for access. In August each year every user should return a User Details Form to the College office. The form is downloadable below. The form notifies us of the information we require before the e-portfolio can be used, in particular the posts and educational supervisors for the forthcoming year. Those in non-training posts must identify an EM consultant to act as an educational supervisor. If you do not already have an account on the e-portfolio we will issue a user name and password on receipt of this form.

OBSTETRICS AND GYNAECOLOGY – RCOG

https://www.rcog.org.uk/en/careers-training/resources--support-for-trainees/training-eportfolio/
“It is possible to create an RCOG ePortfolio account for SAS doctors. Access is only currently available as a benefit of the Trainees' Register, so SAS Doctors will need to subscribe to this before we can set up their account. Please note that it is possible for these doctors to join the RCOG Trainees’ Register, even though they are not in run-through training.

Should a doctor wish to subscribe to Trainees' Register, they should contact the Trainees’ Registrar on Tel: +44(0)207 7726 348 or Email: ppayne@rcog.org.uk.
They may want to visit the relevant section of the RCOG website, https://www.rcog.org.uk/en/careers-training/trainee-registration/ , which contains details regarding Trainees Register subscription.”

Alex Baker
ePortfolio Coordinator
Royal College of Obstetricians and Gynaecologists
T: +44 (0)20 7772 6204
E: abaker@rcog.org.uk
W: www.rcog.org.uk

27 Sussex Place, Regent's Park, London, NW1 4RG, UK
Registered Charity No: 213280
Switchboard: +44 (0)20 7772 6200
OTHER - BMA

http://bma.org.uk/developing-your-career/portfolio-career/portfolio-development

Portfolio development guidance

A career portfolio can be an invaluable tool for recording information about your clinical work and your professional development. This guidance, aimed specifically at SAS doctors, will help you to understand how and why having a portfolio will benefit your career.

This guidance is intended for new Associate Specialists and Specialty Doctors, however those on the old Associate Specialist and Staff Grade contract could also consider developing a portfolio for personal evidence of their work experience.

A portfolio is a file for storing information about your clinical work and your professional development, which is referenced in schedule 15 of the TCS. It can be an invaluable tool, for not only threshold progression throughout the new SAS grade and the Specialty Doctor Grades, but also for the rest of your career.
It will also provide the evidence necessary for the GMC revalidation process, which all doctors in the UK now have to undergo to continue to practice medicine.
A free online portfolio tool (for BMA members)
The BMJ Portfolio tool is a flexible and easy to use online tool that allows you to track CPD and CME points for appraisal and revalidation, store evidence of learning actions, and record past, current and future planned activities.

 ANAESTHETICS - ROYAL COLLEGE OF ANAESTHETISTS

We have a CPD system that SAS are welcome to use as long as they are members of the College
 http://www.rcoa.ac.uk/revalidation-cpd/online-cpd “
Workbased placed assessment tools and record sheets can be downloaded from:
http://www.rcoa.ac.uk/training-and-the-training-programme/workplace-based-assessments-wpba
These can, once completed, be scanned and uploaded to the member’s individual CPD system.
 “.. as our e-Portfolio is entirely based on the Anaesthetic Training Programme, only trainee members of the RCoA are eligible for the ‘trainee elements’ of the system.
SAS doctors can be added to the system to be trainers for trainees – to supervise, assess etc."

RCoA ,Specialty Training Co-ordinator 2014
Dr J Wilkinson 2014

1

