[image: image1.jpg]Faculty of Occupational Medicine

Workplace based assessments for StR’s in Occupational Medicine

MINI-CEX ANNUAL SUMMARY FORM: INSTRUCTIONS ON COMPLETION FOR EDUCATIONAL SUPERVISORS

The table in this Mini-CEX Summary Form provides:

(i) a summary of the scores across all Mini-CEXs for a given training year

(ii) a basis for regular feedback discussions between trainee and educational supervisor

(iii) evidence to the Annual Review of Competence Progression Panel (ARCP).

The calendar of record-keeping

We recommend that you keep and regularly update this form throughout the training year (e.g. quarterly, for discussion at the educational appraisals). Once a year, in good time for the trainee’s Annual Review of Competence Progression Panel (ARCP) (e.g. 3-4 weeks beforehand), you will need to send a copy of the form to the Chair of the Deanery STC.* Please retain a copy for yourself and ensure that the trainee has a copy for their logbook.

Scoring the form

1. Transcribe the scores from each individual mini-CEX assessment form to the Summary Sheet. An easy way to do this is to make a mark in the appropriate row-column combination for each form in turn.

Thus, using the ‘five bar gate’ notation, if in 5 Mini-CEX assessments the trainee scores 5 for “medical interviewing skills”, you would record llll in the first row under the column labelled 5; if he/she twice scores a 3 for the same item, you mark ll in the first row under the column 3 etc.

The total number of mini-CEX assessments (N) is easily summed for each row. The worst and best scores provide the range. The number of scores <3 can be added and compared with the total number of scores.

2. If you wish (and this is not essential), you may include a median value. This is the middle value when observations are ranked in order, as they will be when each row is completed.

If the total number of scores is odd (e.g. N=15), the median is the observation (N+1)/2 from either end (e.g. (15+1)/2 = 8th observation in order)

If the total number of scores is even (e.g. n=16), the median is the average of the middle 2 observations – which are N/2 and the next up from the bottom end (e.g. the values of the 8th and 9th observations are added and divided by 2)

Illustration sheet with examples filled in for the first two rows of the table.

3. Please summarise free text comments about the Mini-CEX in the box below the table where indicated. This is required where an item is scored 1-3.

4. You can write any actions that have/are being undertaken where indicated in the box.

5. At the end of the feedback discussion, both the educational supervisor and trainee should sign the form.

* The supervisor should at the same time send annual summary forms relating to the other WBAs (CBD, MSF, DOPs, SAIL).

Annual Summary of Mini-CEX Scores

	Trainee's GMC No:
	
	
	Name of Educational Supervisor:
	

	Trainee's Name:
	
	
	Year of Training:
	 FORMCHECKBOX
 FORMCHECKBOX
 FORMCHECKBOX
 FORMCHECKBOX

1
2
3
4

	To be completed by trainee's educational supervisor or a member of staff nominated by them.

	
	Unsatisfactory
	
	Satisfactory
	Above Expectations
	
	
	

	
	1
	2
	3
	
	4
	5
	6
	
	7
	8
	9
	No. of scores (N)
	Range

(to)
	Median (optional)
	No. of scores (3

	1 Medical interviewing skills
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2 Physical examination skills
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3 Professionalism
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4 Ethical behaviour
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5 Clinical judgement in the OH setting
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6 Communication skills
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7 Organisation / efficiency
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8 Overall competence
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Comments:

	Actions planned/taken:

	Trainee:
	
	
	Educational supervisor:
	

	Date:
	
	
	Date:
	

Top copy to be retained and updated by the educational supervisor. Prepare as an annual summary. Once a training year’s worth of data have been collated, you should ensure that the trainee and the STC Chair of the Deanery receive copies in good time for the Annual Review of Competence Progression Panel (ARCP).
Registered address: 3rd Floor New Derwent House, 69-73 Theobalds Road, LONDON, WC1X 8TA
t: 020 7242 8698 f: 020 3116 6900 e: fom@facoccmed.ac.uk www.facoccmed.ac.uk
Registered Charity No: 1139516 Scottish Charity No. SC040060 Registered in England No: 07461063 VAT Registration No: 798 6604 62

