[bookmark: _GoBack][image: C:\Users\Kate\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Accredited Registers mark - large.png][image:]

SPECIALIST REGISTRATION BY PORTFOLIO ASSESSMENT PROFORMA

FOR COMPLETION BY APPLICANT

	Name:
	

	Current/Most Recent Post:
	

	Date of UKPHR pre-application approval letter:
	
	

N.B. TO APPLICANTS: Please send a copy of your blank assessment proforma to register@ukphr.org and retain a copy for your own records. You will be required to update the evidence column within the main bulk of the assessment proforma and email to the address above when submitting any subsequent clarifications/resubmissions. Please complete initially in BLACK and any second submission information in BLUE and third in RED

10

FOR COMPLETION BY OFFICE – INITIAL CHECKS

DATE PORTFOLIO RECEIVED:				 	 DATE ALLOCATED FOR ASSESSMENT:

	
	Y/N
	Action required
	Final action + date

	Has the applicant been provided approval via pre-application
	
	
	

	Reference – updated if portfolio submitted more than 12 months since pre-application approval
	
	
	

	Application form
	
	
	

	Portfolio assessment fee
	
	
	

	Matrices for both knowledge and Show How
	
	
	

	Electronic blank proforma
	
	
	

	Other: specify

	
	
	

Date: 			

Initials:

FOR COMPLETION BY ASSESSORS

ASSESSMENT RECORD

	Role
	Name
	1st Assessment
	2nd Assessment
	3rd Assessment

	
	
	Portfolio
Received
	Individual Proforma Returned
	Joint Proforma Returned
	Moderation report Returned
	Papers Received
	Joint Proforma Returned
	Moderation report Returned
	Papers Received
	Joint Proforma Returned
	Moderation report Returned

	Lead Assessor
	
	
	
	
	
	
	
	
	
	
	

	2nd Assessor
	
	
	
	
	
	
	
	
	
	
	

	Moderator*
	
	
	
	
	
	
	
	
	
	
	

	Alternate Assessor*
	
	
	
	
	
	
	
	
	
	
	

* as required

1st Assessment (1/3)

Date

[bookmark: Check1]Proforma completed by: Joint |_|			Lead assessor |_|				2nd assessor |_|			

	Overview
Comments on the portfolio as a whole, and any particular issues with its assessment.

	

	Acceptance recommended
	Clarification recommended
	Resubmission recommended

	Know’s How
	

	
	

	Show’s How
	

	
	

Has there been moderator involvement?

Yes |_| No |_|

	Moderator overview

2nd Assessment (2/3)

Date:

Proforma completed by: Joint |_|		Lead assessor |_|				2nd assessor |_|				

	Overview
Comments on the portfolio as a whole, and any particular issues with its assessment.

	

	Acceptance recommended
	Clarification recommended
	Resubmission recommended

	Know’s How
	

	
	

	Show’s How
	

	
	

Has there been moderator involvement?

Yes |_| No |_|

	Moderator overview

3rd Assessment (3/3)

Date:

Proforma completed by: Joint |_|				Lead assessor |_|				2nd assessor |_|

	Overview
Comments on the portfolio as a whole, and any particular issues with its assessment.

	

	Acceptance recommended
	Clarification recommended
	Resubmission recommended

	Know’s How
	

	
	

	Show’s How
	

	
	

Has there been moderator involvement?

Yes |_| No |_|

	Moderator overview

If at the third and final assessment stage all competencies are not deemed adequate, an interview is offered and the assessment process must be terminated and the applicant will be notified of this decision.
	Interview date (if applicable)
	

	Present
	

	Outcome
	

FOR COMPLETION BY OFFICE

PRESENTATIONS TO THE REGISTRATION PANEL

	Date
	Outcome
	Letter to Applicant
Date
	Telephone Call
Date
	Telephone Call
by whom

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

CLARIFICATIONS AND RESUBMISSIONS RECORD

	RP Date
	Clarifications Deadline
	Extension Approved Until
	Clarifications Received
	Resubmissions Deadline
	Extension Approved Until
	Resubmissions Received

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

NOTES FOR ASSESSORS ON COMPLETING THE PROFORMA
GENERAL
· For the first assessment of a portfolio, each assessor completes a proforma individually and submits an individual copy to the UKPHR office. After discussion between the assessors, the Lead Assessor collates a separate proforma documenting the jointly agreed outcomes and recommendations; this is used to inform the Registration Panel discussion.
· For subsequent assessments, both assessors will be emailed a copy of the previous joint proforma with an updated evidence column, which can be updated as shown below. After discussion between the assessors, the Lead Assessor collates the joint subsequent assessment proforma documenting the jointly agreed outcomes and recommendations; this is used to inform the Registration Panel discussion.
· Where a competency is being reassessed, the previous entry should not be deleted; the updated assessment can be added in below it (the table will expand accordingly). Please complete the initial assessment in BLACK, the second in BLUE and the third and final in RED. For example:
	PREVENTION AND SCREENING
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	KH12
	The principles, methods, application and effectiveness of screening for early detection, prevention and control of disease
	KH12.1 Course Outline

KH12.2 Testimonial

KH12.3 Curriculum details
KH12.4 Reflective Note
	The evidence provided does not confirm that all aspects of this key area were covered.

The testimonial provided is not the provided template and therefore is not specific and does not demonstrate that the applicant has acquired knowledge.

Applicant has now provided full details of the curriculum together with a reflective note to document her learning.
	

24.04.18
	09.10.17
	

06.12.17

· Please give reasons for your decisions in the “assessor’s comments” column. It is important to be specific as to why the evidence was sufficient or not for the claim to be accepted or not. However, these comments also form the basis of feedback to the applicant where clarification or resubmission is required, so should not be overly detailed or prescriptive.
· It is good practice to password completed proforma before sharing them between assessors/forwarding them to the UKPHR office (passwords should be sent in a separate email).
KNOWLEDGE COMPETENCIES

	KEY AREA 1 - Use of public health intelligence to survey and assess a population’s health and well-being
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	KH1.A
	The sources of and how to use data on demographic structure and demographic change and the significance of demographic changes for the health of the population and its need for health and related services.

The sources, limitations and use of data on social determinants, including Social Deprivation indices.
	

	
	
	
	

	KH1.B
	Methods of classifying health and disease, appreciation of the importance of consistency in definitions and (public health) language.

Sources and uses of routine mortality and morbidity data, including primary care data, notification and disease registration data; and biases and artefacts in population data;

Methods to measure health status, including subjective health status and health surveys.

The methods for linking data sets.
	
	
	
	
	

	KH1.C
	Sources of data about health and other service use and provision e.g. housing, social care and provision, data for service planning; indices of needs for and outcome of services.

The strengths, analysis, uses, interpretation and limitations of routine health information.
	
	
	
	
	

	KH1.D
	Techniques and methods for the analysis of health data, including appropriate statistical analysis, trend analysis and modelling, the principles of surveillance and qualitative analysis.

The methodology and uses of small area statistics.

Strengths and weakness of different analytical techniques to describe and analyse health needs and health inequalities in different populations.
	
	
	
	
	

	KH1.E
	Legal and ethical and methodological issues around data security
	
	
	
	
	

	KEY AREA 2 - Assessing the evidence of effectiveness of interventions, programmes and services intended to improve the health or wellbeing of individuals or populations
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	KH2.A
	Design and interpretation of studies: skills in the design of research studies; critical appraisal of published papers including the validity of the use of statistical techniques and the inferences drawn from them; ability to draw appropriate conclusions from quantitative and qualitative research.
	
	
	
	
	

	KH2.B
	Screening: principles, methods, applications, current organisation and management of screening for early detection, prevention, treatment and control of disease.
	
	
	
	
	

	KEY AREA 3 - Policy and strategy development and implementation
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	KH3.A
	Theories of strategic planning.
	
	
	
	
	

	KH3.B
	Principal approaches to policy formation, implementation and evaluation including the relevance of concepts of power, interests and ideology.
	
	
	
	
	

	KH3.C
	Knowledge of major national and international policies and legislation relevant to public health including awareness of the roles of key domestic, bilateral and multilateral organisations.
	
	
	
	
	

	KH3.D
	Methods of assessing the impact of policies on health.
	
	
	
	
	

	KEY AREA 4 - Strategic leadership and collaborative working for health
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	KH4.A
	Understanding individuals, teams/groups and their development
	
	

	
	
	

	KH4.B
	Motivation, creativity and innovation in individuals, and its relationship to group and team dynamics; personal management skills.
	
	

	
	
	

	KH4.C
	Theories and models of effective management, leadership and delegation; principles of negotiation and influencing.
	
	

	
	
	

	KH4.D
	Theories and methods of effective personal communication (written and oral).
	
	
	
	
	

	KH4.E
	The theoretical and practical aspects of power and authority, role and conflict.
	
	
	
	
	

	KH4.F
	Understanding organisations, their differing functions, structures, cultures: the internal and external organisational environments - evaluating internal resources and organisational capabilities.
	
	
	
	
	

	KH4.G
	Identifying and managing internal and external stakeholder interests; structuring and managing inter-organisational (network) relationships, including inter-sectoral work and showing political awareness.
	
	
	
	
	

	KH4.H
	Collaborative working practices and partnerships including social networks and communities of interest.
	
	
	
	
	

	KH4.I
	How a range of external influences including political, economic, socio-cultural, environmental and other impact on collaborative working and partnership.
	
	
	
	
	

	KH4.J
	Critical evaluation principles and frameworks for managing change in a multi-agency environment using negotiation, facilitation and influence.
	
	
	
	
	

	KH4.K
	Issues underpinning design and implementation of performance management against goals and objectives.
	
	
	
	
	

	KH4.L
	The evidence underpinning the importance of mental wellbeing and how it impacts on effectiveness of organisations.
	
	
	
	
	

	KEY AREA 5 - Health improvement, determinants of health and health communication
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	KH5.A
	Definitions and models of health and their application to population health.
	
	
	
	
	

	KH5.B
	Determinants of health and wellbeing including the role of social, cultural and psychological factors.
	
	
	
	
	

	KH5.C
	Population aspects of prevention and reducing inequalities including the prevention paradox; primary, secondary and tertiary prevention including risk reduction and harm minimisation.
	
	
	
	
	

	KH5.D
	Theories and models of health promotion including role of different approaches in improving health including policy; legislation; environmental change.

The ethical and political aspects of different approaches.
	
	
	
	
	

	KH5.E
	Behaviour change models, theories and their application at an individual and population level for the promotion and protection of health and wellbeing.
	
	
	
	
	

	KH5.F
	Mass communication theories and models including the effective use of different media for population health improvement and protection; including communication of risks to health.
	
	
	
	
	

	KH5.G
	Methods and approaches for the development and implementation of public health interventions and programmes including complex population health programmes taking whole system approaches or multi-level action.
	
	
	
	
	

	KH5.H
	Models and approaches for the evaluation of public health programmes including complex population health programmes taking whole system approaches or multi-level action.
	
	
	
	
	

	KH5.I
	The principles and practice of community development and empowerment to promote health and reduce inequalities; strengths and weaknesses of different models and approaches; methods for assessing impact.
	
	
	
	
	

	KH5.J
	Methods and approaches for listening to and engaging with communities to be involved and feedback in the development or evaluation of policy, strategy, programmes or services.
	
	
	
	
	

	KH5.K
	Principles of sustainable development and its relevance to population health.
	
	
	
	
	

	KEY AREA 6 – Health protection
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	KH6.A
	Epidemiology (including microbial epidemiology), and biology (including microbiology) of communicable diseases. Causes, distribution, natural history, clinical presentation, methods of diagnosis and control of infections of local and international public health importance.
	
	
	
	
	

	KH6.B
	Health and social behaviour: in relation to risk of infectious and environmental diseases.
	
	
	
	
	

	KH6.C
	Environmental determinants of disease and their control.
	
	
	
	
	

	KH6.D
	Risk and hazard identification; environmental monitoring and health impact assessment for potential environmental hazards.
	
	
	
	
	

	KH6.E
	Occupation and health, factors affecting health and safety at work.
	
	
	
	
	

	KH6.F
	Principles of the current public health aspects of emergency planning and managing environmental/chemical and radiological incidents including the roles and legal responsibilities of people and organisations involved in protecting the population’s health and well-being.
	
	
	
	
	

	KH6.G
	Communicable disease: definitions, surveillance and methods of control.
	
	
	
	
	

	KH6.H
	The design, evaluation, and management of current immunisation programmes.
	
	
	
	
	

	KH6.I
	Current outbreak investigation including the use of relevant epidemiological methods.
	
	
	
	
	

	KH6.J
	Current organisation of infection control.
	
	
	
	
	

	KH6.K
	Current national and international public health legislation and its application.

Current legislation in environmental control and international aspects of hazard control.
	
	
	
	
	

	KH6.L
	Development, commissioning and evaluation of the current services required for protecting health, including a range of the following: sexual health, TB, immunisations, infection control, antibiotic resistance, occupational health, travel health and screening and the need for services in particular settings and in high risk groups (e.g. prisons, with asylum seekers, in dental health).
	
	
	
	
	

	KEY AREA 7 – Health and Care Public Health
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	KH7.A
	Disease causation and the diagnostic process in relation to public health.
	
	

	
	
	

	KH7.B
	Audit methodology applied to public health.
	
	
	
	
	

	KH7.C
	Current social and health policies and the implications for equality and equity in public health practice.
	
	
	
	
	

	KH7.D
	Health economics and its application in the allocation of health and care services to individuals and groups.
	
	
	
	
	

	KH7.E
	Organisation and management of health care and health care programmes from a public health perspective.
	
	
	
	
	

	KH7.F
	Current models of health and care systems and their application in the delivery of health and care.
	
	
	
	
	

	KH7.G
	Current service integration across health and social care including pathways for service integration.
	
	
	
	
	

	KH7.H
	Principles and theories of ethics in public health practice including resource allocation.
	
	
	
	
	

	KH7.I
	Risk management, including patient safety and clinical governance.
	
	
	
	
	

	KEY AREA 8 – Academic public health
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	KH8.A
	Epidemiology in relation to the delivery of public health practice.
	
	
	
	
	

	KH8.B
	Statistics and statistical methods and their application to public health practice including the relative importance of determinants of disease in terms of avoidable, relative and absolute risk.
	
	
	
	
	

	KH8.C
	Quantitative research methods of enquiry used in public health practice.
	
	
	
	
	

	KH8.D
	Qualitative research methods of enquiry used in public health practice.
	
	
	
	
	

	KH8.E
	Educational theory and facilitating learning including principles of setting learning objectives, curriculum development, planning and developing training, course and programme evaluation and student assessment.
	
	
	
	
	

	KH8.F
	Research governance, research ethics, confidentiality and privacy of personal data.
	
	
	
	
	

SHOW HOW COMPETENCIES

	KEY AREA 1 - Use of public health intelligence to survey and assess a population’s health and well-being
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	SH1.A
	Access and critically appraise data and information from a variety of sources to address a public health question.
	
	
	
	
	

	SH1.B
	Analyse and interpret quantitative and qualitative data using appropriate statistical and qualitative techniques, and synthesise results to inform recommendations for action.
	
	
	
	
	

	SH1.C
	Lead on a health needs assessment for a defined population for a specific purpose and demonstrate impact at a high organisational level.
	
	

	
	
	

	SH1.D
	Display data using appropriate methods and technologies to accurately describe and clearly communicate complex issues to a wide range of audiences.
	
	

	
	
	

	SH1.E
	Use public health intelligence to understand and address a health inequality in a sub-population.
	
	
	
	
	

	KEY AREA 2 - Assessing the evidence of effectiveness of interventions, programmes and services intended to improve the health or wellbeing of individuals or populations
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	SH2.A
	Conduct a structured review of scientific literature relevant to questions about health or health care policy and practice, systematically locating and critically appraising the research evidence.
	
	
	
	
	

	SH2.B
	Integrate and interpret complex evidence from multiple sources with scientific rigour and judgement to formulate balanced evidence-informed recommendations both orally and in writing.
	
	
	
	
	

	SH2.C
	Assess the evidence for proposed or existing screening programmes using established criteria.
	
	

	
	
	

	KEY AREA 3 - Policy and strategy development and implementation
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	SH3.A
	Interpret and apply national policy or strategy at local, regional or national levels OR influence or develop policy or strategy at local, regional or national levels.
	
	
	
	
	

	SH3.B
	Influence or build a healthy public policy across agencies.
	
	
	
	
	

	SH3.C
	Evaluate a policy or strategy using an appropriate method, critically assessing the impact, or potential impact, of the policy or strategy on health.
	
	
	
	
	

	KEY AREA 4 - Strategic leadership and collaborative working for health
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	SH4.A
	Lead or play a key role in a multi-agency group managing complex areas of work that influence the public’s health.
	
	

	
	
	

	SH4.B
	Define, recruit and engage relevant stakeholders, including the public and representatives of the political system.
	
	

	
	
	

	SH4.C
	Use negotiation, influencing, facilitation and management skills successfully in a setting where you do not have direct authority to advocate for action, on a public health issue of local, national or international importance.
	
	

	
	
	

	SH4.D
	Demonstrate effective team working in a variety of settings, balancing the needs of the individual, the team and the task.
	
	

	
	
	

	SH4.E
	Use a range of leadership styles effectively as appropriate for different settings and organisational cultures.
	
	
	
	
	

	SH4.F
	Prepare and deliver appropriate written and oral presentations to a range of different organisations and audiences, for a range of purposes.
	
	
	
	
	

	SH4.G
	Demonstrate effective use of the media for public health.
	
	
	
	
	

	KEY AREA 5 - Health improvement, determinants of health and health communication
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	SH5.A
	Develop and implement, or plan and commission, health improvement programmes and preventative services, taking account of theory, evidence and local context.
	
	
	
	
	

	SH5.B
	Apply theoretical principles of change management and organisational development to improving a service, intervention or public health programme.
	
	
	
	
	

	SH5.C
	Influence community actions, by working with and empowering communities using participatory, engagement and asset-based approaches.
	
	
	
	
	

	SH5.D
	Advocate for public health principles and action to address health inequalities and support vulnerable groups.
	
	
	
	
	

	KEY AREA 6 – Health protection
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	SH6.A
	Gather and analyse information, within an appropriate timescale, to identify and assess the risks of health protection hazards.
	
	
	
	
	

	SH6.B
	Identify, advise on and implement public health actions with reference to local, national and international policies and guidance to prevent, control and manage identified health protection hazards.
	
	
	
	
	

	SH6.C
	Understand and demonstrate the responsibility to act within one’s own level of competence and understanding and know when and how to seek expert advice and support.
	
	
	
	
	

	SH6.D
	Document information and actions with accuracy and clarity in an appropriate timeframe.
	
	
	
	
	

	SH6.E
	Demonstrate knowledge and awareness of the main stakeholders and agencies at a local, national and international level involved in health protection and their roles and responsibilities.
	
	
	
	
	

	SH6.F
	Demonstrate an understanding of the steps involved in outbreak/incident management and be able to make a significant contribution to the health protection response.
	
	
	
	
	

	SH6.G
	Apply the principles of prevention in health protection work.
	
	
	
	
	

	KEY AREA 7 – Health and Care Public Health
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	SH7.A
	Criticise and appraise service developments for their costs and impact on health and health inequalities, using health economic tools to support decision making.
	
	
	
	
	

	SH7.B
	Appraise, select and apply tools and techniques for improving safety, reliability and patient-orientation of health and care services.
	
	
	
	
	

	SH7.C
	Apply health technology assessment frameworks to inform health service policy.
	
	
	
	
	

	KEY AREA 8 – Academic public health
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	SH8.A
	Apply research methods and research rigour to address a specific public health question.
	
	
	
	
	

	SH8.B
	Identify research priorities in collaboration with relevant partners.
	
	
	
	
	

	SH8.C
	Turn a complex public health problem into an answerable research question.
	
	
	
	
	

	SH8.D
	Deliver education and training activities, including planning or commissioning or undertaking quality assurance of education and training schemes or programmes.
	
	
	
	
	

	KEY AREA 9 – Professional, personal and ethical development
	
EVIDENCE (Applicant to complete)
	Assessor’s Comments
	Adequate
	Clarify
	Resubmit

	SH9.A
	Recognise and work within the limits of your professional competence.
	
	
	
	
	

	SH9.B
	Operate as a leader at a senior organisational level, showing understanding of impact on others, and giving effective support to colleagues within teams.
	
	
	
	
	

	SH9.C
	Use reflective practice regularly to ensure on-going professional and personal development.
	
	

	
	
	

	SH9.D
	Work flexibly and persevere through uncertainty, additional unexpected complexity and potential or actual conflict to seek effective outcomes.
	
	
	
	
	

image1.png
. professional™
VSlandavds
authority

accredited register

image2.jpeg
UKPHR

Public Health Register

Protecting the public — improving practice

