How good are my Log Entries?
An ePorfolio workbook

Use the workbook to review your e-portfolio and reflect on any improvements which can be made.

A review should only take about 30 mins. Spend at least 10 minutes considering the quality of the learning log and PDP.
· Have all the statutory declarations been signed?
· Look at the number of learning log entries. Are there 2 per week for hospital posts and 3 for GP posts?
· Are the entries well spread over the possible types eg. Reading, clinical encounter, professional conversation?
· Choose 6 entries to study in more detail
· Consider each entry in turn
· Look at the curriculum matching for these entries. Is the matching accurate and not over-enthusiastic? (matching would be expected to be to a maximum of 3 areas for most entries and more usually 1 -2)
· Use the table given in the appendix to this work book to consider the standard of each entry. The entry should , at least, meet the standards given in the ‘acceptable’ column. If an entry does not seem to meet these standards discuss how it could be improved.
· Have a look at the ‘summary’ page and check that the numbers of CBD and mini-Cex/COT are up to the minimum for the end of this review period (ie numbers are green). Remember that these numbers represent minima and a good e-portfolio should contain more than this number
· Have a look at the comments of the assessor for at least one CBD and one COT. Has any useful feedback been given?
· Those trainees in GP should be mapping competencies achieved in CBD and COTs. Have a look at this mapping if available.
· Look at the skills log. Is progress being made in signing off the ‘mandatory skills’. Are the assessments being carried out by an appropriately senior person? Has the skill been signed off as ‘can perform unsupervised’ when an appropriate number of observations has been made? (this might be more than one for some of the examination areas)
· Look at the curriculum coverage. Is the coverage appropriate for the stage of training? Are there areas which seem to be lagging behind ? Look at any areas for which there are a surprisingly high numbers of entries. Does this suggest over- enthusiastic linkage to some curriculum areas? (clicking on the curriculum heading will bring up all the linked log entries)
· Now review the PDP. Is there evidence of active use with some entries relating specifically to learning objectives for the current post?
· Do the PDP entries relate to learning needs that will have to be met over a period of time or from several sources ? (ie not too simplistic ?). Are the objectives written in a SMART format where this is possible? Consider at least one PDP entry and discuss how the entry could be improved.
· Have a look at the most recent MSF report. What does it tell you?
· Have a look at the PSQ if it has been done. What does it tell you?
· Has a CSR been entered for the most recent post? Does this contain useful feedback or was this a box-ticking exercise?
· Have any OOH sessions been done? Do the sessions total 6hrs for each month in GP? Have a look at the OOH log and consider what has been learned from doing the OOH sessions.
· Is there evidence of 6 SEA entries over 12m? Do the entries reflect on what has gone well and less well and contain clear plans for learning or organisational change? Discuss how some of these entries could be improved.
· An audit entry or reflection on QOF should exist , started in the first GP post. Has the cycle been completed x2 (ST3)? What has been learned?
· Entries in the ‘lecture/seminar’ section should record 2 presentations given in a 12m period. Is there some reflection on learning ? (a set of powerpoint slides alone is not said to be adequate evidence).
Appendix: Quality assessment of e-portfolio log entries:

	REFLECTION
(WPBA standards group)

	Not Acceptable
	Acceptable
	Excellent (in addition to acceptable)

	Information Provided
Entirely descriptive e.g. lists of learning events/ certificates of attendance with no evidence of reflection
Critical Analysis
No evidence of analysis (i.e. an attempt to make sense of thoughts, perceptions and emotions)
Self Awareness
No self awareness
Evidence of Learning
No evidence of learning(i.e. clarification of what needs to be learned & why)
	Limited use of other sources of information to put the event into context
Some evidence of critical thinking and analysis, describing own thought processes
Some self awareness, demonstrating openness & honesty about performance and some consideration of feelings generated
Some evidence of learning, appropriately describing what needs to be learned, why & how
	Uses a range of sources to clarify thoughts & feelings
Demonstrates well developed analysis and critical thinking e.g. using the evidence base to justify or change behaviour
Shows insight, seeing performance in relation to what might be expected of doctors
Consideration of the thoughts and feelings of others as well as him/herself
Good evidence of learning, with critical assessment, prioritisation and planning of learning

PAGE
1

