Guidelines for referees completing a BST candidate appraisal form

1. The following guidance is for referees completing the form:

· Complete as fully as possible the candidate’s details in the first section.

· When assessing the candidate you should keep in mind the level at which the doctor was employed i.e. intern or SHO or Registrar and the candidate’s performance in all of the domains in which he or she works, i.e. elective work on the wards, emergency work (on-call), and work in the out-patients clinic, operating theatre, and specialist areas.

· In determining how to score a candidate i.e. 1 – 5, the following directions should be used for guidance purposes:

-
A rating of “1” indicates the candidate is below average when compared to other doctors at this level
and there are significant weak areas or uneven
aspects to performance for this job level.

-
A rating of “3” indicates the candidate is average when compared to other doctors at this level and

achieves a sufficiently high standard for this job level.

-
A rating of “5” indicates the candidate is above average when compared to other doctors at this level

and displays distinctive strengths for this job level.

· The following guidelines should be used be used when assessing the candidate’s performance in each category.

	PROFESSIONAL ATTITUDE

	Poor / Inadequate

(1/2)
	Satisfactory

(3)
	Above Average / Excellent

(4/5)

	Professionalism
	Displays poor levels of commitment, integrity, professional reflection, accountability and honesty.
	Sound levels of communication, clinical reasoning, integrity, accountability and honestly. Demonstrates ability to engage in professional reflection and awareness of ethical issues.
	Displays exceptional levels of altruism, accountability, awareness of ethical issues, professional reflection, integrity and honesty in daily practice for the benefit of the patient.

	Diagnostic Skills

	Fails to interpret and synthesise symptoms, signs and investigations
	Competent clinician. Good knowledge with an orderly logical approach to differential diagnosis.
	Outstanding diagnostician. Excellent clinical memory.

	Diligence in record keeping
	Incomplete, inaccurate, poorly recorded.
	Usually complete, orderly and systematic
	Precise, perceptive, ‘can spot the rarity’

	Emergency Management
	Falls apart at times of crises. Unable to deal satisfactorily with emergencies.
	Remains calm and organised at time of crises.
	Handles crises situations very well. Calm demeanour. Inspires other team members.

	Clinical Judgement

	Deficient assessments of patient status. Does not recognise own limitations. Does not call for help.
	Sound patient assessments. Recognises the sick patient.
	Outstanding clinician who is aware of his / her limits. Always knows when to call for help.

	Punctuality
	Consistently late in completing required tasks or duties.
	Competent in completing a task/obligation at a previously designated time.
	Consistently excellent ability to complete a required task or fulfil an obligation before or at a previously designated time.

	Relationship with medical colleagues
	Fails to get on with seniors, contemporaries or juniors. May even undermine them. Refuses to help them out
	Good rapport with colleagues. Usually willing to help in a crisis. Trusted, easy to work with.
	Always willing to help even if personally inconvenient. Able to diffuse problems in the team. Would be regarded as “an excellent colleague”.

	Relationship with nursing, paramedical & allied health staff
	Treats them with disdain. Generates as opposed to solving problems. Rude
	Sound and professional yet approachable. Treats others with respect and is respected in return
	Inspires enthusiasm. Exceptional communication skills.

	Relationship with patients and relatives
	Increases patient’s and relatives anxieties. Rude. Patients do not want him / her as their doctor. Bad listener & communicator
	Sound caring attitude. Can allay fears of patients and relatives. Takes time. Listens well. Explains well. Trusted by the patients and relatives.
	Inspires confidence. Establishes excellent rapport. Excellent communicator. Patients delighted to be looked after by him / her

	PERSONAL ATTRIBUTES

	Poor / Inadequate

(1/2)
	Satisfactory

(3)
	Above Average / Excellent

(4/5)

	Time management
	Poor ability to manage time, set goals or identify priorities.
	Manages time well – demonstrates consistent ability to plan and allocate their time and identify and manage priorities.
	Outstanding at planning and allocating time, scheduling activities and prioritising and setting goals.

	Management of stress & workload
	Constantly disorganised. Does not identify priorities. Always behind in workload.
	Manages priorities well in face of excessive workloads.
	Very good handling of stress and workload. Prioritises appropriately. Delegates or seeks help when necessary.

	Commitment & motivation
	No inclination to organise work. Needs to be ‘pushed’ constantly
	Able to organise working routine without supervision. Looks for opportunities to learn.
	Constantly pro-active, always prepared to accept additional opportunities to advance.

	Communication skills
	Does not communicate satisfactorily with patients, relatives or other team members.
	Good communicator.
	Pays great attention to importance of good communications skills. Regularly seeks feedback that his / her message has been understood.

	Disposition & appearance
	Sloppy in appearance and work manner. Does not inspire confidence in others.
	Good overall attitude. Presents himself / herself well.
	Highly motivated individual with excellent attitude. Inspires confidence in colleagues and patients, and consistently presents himself/herself very well.

	Reliability
	Unreliable, scatterbrained. Forgets to do things to the possible detriment of patients
	Dependable. Does not need reminding. Conscientious in patient care
	Highly conscientious. Anticipates problems.

	Teamwork
	Poor team player. Works alone. Does not contribute to team performance.
	Good team player. Understands importance of teamwork.
	Good understanding of team roles of his / her role on team. Works harmoniously with all other team members.

	Attendance & performance at conferences
	No interest in giving papers or making presentations within the hospital or at clinical meetings.
	Keen to give presentations which are well illustrated and well delivered.
	Fully researched original ideas. Enthusiastic presenter. Answers questions lucidly.

 STANDARD BST CANDIDATE APPRAISAL FORM

	Section One - General Information

	Name of candidate:

	Medical Council Number:

	This person worked under my supervision from:
	To:

	Clinical Site:
	Country:

	Specialty:
	Grade (e.g. Intern, SHO):

	Are you in anyway related to the applicant? Yes _____ No ____

	Relationship:

Please complete the following sections based on the following marking system:

1 = poor 2 = inadequate 3 = satisfactory 4 = above average 5 = excellent

It is expected that most candidates will score “3”. Only exceptional candidates should score “4” or “5”.

	Section Two - Professional Attitude Please tick one number per line

	Professionalism
	1
	2
	3
	4
	5

	Diagnostic skills
	1
	2
	3
	4
	5

	Diligence in record taking
	1
	2
	3
	4
	5

	Emergency management
	1
	2
	3
	4
	5

	Clinical judgement
	1
	2
	3
	4
	5

	Punctuality
	1
	2
	3
	4
	5

	Relationship with other medical colleagues
	1
	2
	3
	4
	5

	Relationship with nursing, paramedical & allied health staff
	1
	2
	3
	4
	5

	Relationship with patients and relatives
	1
	2
	3
	4
	5

	Section Three - Personal Attributes Please tick one number per line

	Time management
	1
	2
	3
	4
	5

	Management of stress & workload
	1
	2
	3
	4
	5

	Commitment & motivation
	1
	2
	3
	4
	5

	Communication skills
	1
	2
	3
	4
	5

	Disposition & appearance
	1
	2
	3
	4
	5

	Reliability
	1
	2
	3
	4
	5

	Teamwork
	1
	2
	3
	4
	5

	Attendance & performance at conferences
	1
	2
	3
	4
	5

	Section Four - Additional Questions

	Did this doctor perform well in this post?

(Very well
(Acceptable
(Not Acceptable

	Would you be happy to work again with this doctor?

(Yes

(No

	To your knowledge has this candidate ever been the subject of a complaints process/ investigation relating to a patient incident? If yes, please provide more details under the comment section. (Yes

(No

	Do you think this doctor is suitable for a career in [specialty]?
(Yes

(Unsure
(No

	Has this doctor any outstanding characteristics?

	If you have any further comments/concerns regarding the candidate that have not been covered above, please use the space below or attach further correspondence.

Your Full Name __

Job Title __

Telephone Number _____________________________

Signed _______________________________ Date _______________

Notes for referees and candidates

· Referees please note that after submission a copy of this reference may be made available to the candidate upon request.

· Candidates please note that as set out in the application form for the basic specialist training programme, that for the purposes of employment, and in accordance with the Data Protection Acts 1988 and 2003, this form will be made available to the relevant employers/ training sites if you are successful in your application to the basic specialist training programme.
· Candidates who completed a rotation in general practice as part of internship can include a reference (on the standard HSE form) from that general practitioner in their application for GP trainee recruitment.
· Please note: The ICGP reserve the right to use references to preclude offers being made if the reference submitted is deemed to be unsatisfactory

This form will not be accepted

without a Hospital Stamp

