[image: image1.wmf]

OSPHE 0?

[image: image2.wmf]

OSPHE Writing Template 2: Role-Player scenario
OSPHE TITLE

CANDIDATE PACK

Candidate task

Insert text…….About 3-4 lines maximum.

Then for all in this section:

You have eight minutes to prepare for the station. You are not required to prepare any visual aids. You will then spend eight minutes discussing the task with an actor. You may use paper notes to aid your verbal briefing.

Outline of situation

Insert text.

Main body of the situation description here.

Candidate guidance

Insert text.
Short summary of what is required by the candidate. Ensure the competencies the scenario is testing are teased out mainly by careful scripting rather than spelling out the full answer here.

At the station

You will be greeted by a marker examiner who will take your candidate number and name, and then hand over to the role player by saying:

“This is the []. They will now start the station”.

Candidate Briefing Pack

Gather all necessary briefing material.

Remember not to include too much – two sides maximum usually.

If possible avoid copyright problems by constructing your own data and/or graphs

DH, NICE , HPA and Royal College material doesn’t require copyright, as we have blanket permissions. Précised summary material from published work is usually OK but any journal cut and paste text falls under copyright. If in doubt, indicate there may be an issue and we will follow up.

OSPHE TITLE

MAIN MARKER

EXAMINER PACK

Examiner situation

You will greet the candidate and record their candidate number and name and then hand over to the actor by saying:
“This is the []. They will now start the station”.
Examiner Answer guidance

Outline in general form what the question is about to help the examiner orientate themselves. Excellent practice is to provide a general answer briefing to each scripted question here but that would be gold standard practice and is not essential.

Examiner briefing pack (these will be inserted by the Faculty office)

Candidate pack, Role-player briefing pack.

SPECIFIC MARKING GUIDANCE

In the boxes below, as well as a general outline of what is expected, you need to identify three separate issues which the candidate should mention to pass. Usually we aim for one such issue per competency, i.e. one in each of boxes three four and five. This should be clear to the marking examiner and be commensurate with the level of the candidate Post part A but not Consultant level). An example might be

E.G.
“the candidate must mention the fact that the result is not significant in response to the scripted question to pass”.

For such specific marking guidance, the scripting or structure of the question must enable to candidate to answer the question, either because it is asked outright (as in the above example) or because it is so implicit in the answer (such as the need to consider more than just healthcare services in a programme to reduce teenage pregnancy), that omission would overtly demonstrate a fail at that competency.
	GENERAL MARKING CRITERIA FOR THE PART B MFPH

	COMPETENCY
	GRADE
	CRITERIA

	1 – The ability to demonstrate presenting communication skills (verbal and non-verbal) appropriately in typical public health settings
	A
(Excellent)
	As B, plus demonstrates superior presentation skills: concise, articulate and persuasive. Conveys confidence and appropriate demeanour for scenario. Clearly engages with audience.

	
	B
(Good)
	As C, plus above average presentation skills. Demonstrates confidence and understanding of the nature of the audience.

	
	C
(Satisfactory)
	Avoids jargon – Is clear – Appropriate language for the audience – Maintains eye contact – Appropriate manner for the scenario – Demonstrates empathy and politeness.

	
	D
(Not satisfactory)
	Gross failure of one criterion of C or minor failure on two. Presents clearly, but fails to show empathy or demonstrate an appropriate manner for the scenario or shows empathy and appropriate manner but presentation is muddled and not clear.

	
	E
(Poor)
	Gross failure of more than one criterion of C or minor failure on more than two. Inarticulate. Tends towards impolite or patronising. Failure to understand nature of audience.

	2 – The ability to demonstrate listening and comprehending skills (verbal and non-verbal) appropriately in typical public health settings.
	A
	As B, plus demonstrates complete understanding of questions and the situation. Anticipates further questions.

	
	B
	As C, plus answers totality of questions. Demonstrates understanding of concerns.

	
	C
	Listens and responds appropriately – Manner of responses appropriate to scenario.

	
	D
	Gross failure of one criterion of C or minor failure on two. Shows understanding but does not directly or appropriately answer questions. Demonstrates distraction or irritation at questions or lack of understanding for concerns.

	
	E
	Gross failure of more than one criterion of C. Failure to understand questions and respond appropriately. Inability to follow discussion.

	3 – The ability to assimilate relevant information from a variety of sources and settings and using it appropriately from a public health perspective
	A
	As B, plus evidence of extensive background knowledge. Demonstrates superior public health skills relevant to the scenario.

	
	B
	As C, plus evidence of additional and appropriate knowledge. Demonstrates additional practical public health skills relevant to the scenario and/or additional analysis of the information presented.

	
	C
	Shows sound knowledge by assimilating the key public health facts from the data provided – Satisfactorily explains the appropriate key public health concepts – Applies relevant knowledge to the scenario.

	
	D
	Gross failure of one criterion of C or minor failure on two. Shows some, but not all of the relevant knowledge and/or partial application of that knowledge. One error as defined by specific marking guidance. Candidate also demonstrates some lack of understanding of the data presented..

	
	E
	Gross failure of more than one criterion of C or minor failure on more than two. Serious misinterpretation of the data presented. Makes serious errors as defined by the specific marking guidance. No demonstration of the proper application of public health principles.

	4 – The ability to demonstrate appropriate reasoning, analytical and judgement skills, giving a balanced view within public health settings.
	A
	As B, plus demonstrates superior analytical and judgement skills relevant to the scenario. Provides innovative and or local examples relevant to the scenario demonstrating superior application skills.

	
	B
	As C, plus demonstrates additional practical public health skills relevant to the scenario and/or added insight based on a combination of knowledge, experience and the data presented.

	
	C
	Demonstrates appropriate reasoning, analytical and judgement skills – Satisfactorily interprets and balances evidence – Provides clear explanations of appropriate key public health concepts – Applies relevant knowledge to the scenario.

	
	D
	Gross failure of one criterion of C or minor failure on two. Shows some, but not all of the relevant knowledge and/or partial application of that knowledge. Unclear explanations. Demonstrates bias and/or limited reasoning, analytical or judgement skills. One error as defined by specific marking guidance.

	
	E
	Gross failure of more than one criterion of C or minor failure on more than two. Serious errors in explanations or no explanations and/or lack of understanding. Demonstrates poor/no reasoning, analytical or judgement skills. No balance in the interpretation of evidence. Makes serious errors as defined by the specific marking guidance

	5 – The ability to handle uncertainty, the unexpected, challenge and conflict appropriately.
	A
	As B, plus demonstrates confidence and empathy in responding to challenging questions. Successfully addresses or anticipates concerns that are raised.

	
	B
	As C, plus demonstrates sound appreciation of the concerns and difficulties involved.

	
	C
	Responds to confrontation and challenging questions in sensitive manner appropriate to the situation – Non-confrontational – Acknowledges uncertainty – Demonstrates a balanced style.

	
	D
	Gross failure of one criterion of C or minor failure on two. Demonstrates uncertainty when challenged. Fails to fully appreciate the concerns and difficulties presented by the scenario.

	
	E
	Gross failure of more than one criterion of C or minor failure on more than two. Candidate displays uncertainty and lack of clarity in responding to questions. Confrontational or patronising. Fails to address concerns raised. Muddled and self contradictory responses.

Marking Guide for Examiners

Specific marking guidance is carefully prepared to indicate to you when a candidate should fail (or excel) at a particular competency based on core material from the scenario. However, we recognise that we cannot anticipate all possible candidate responses. If a candidate says something that in your view merits a fail (or indicates excellence) on that competency or station that we have not explicitly included in the marking guidance, it is important that you do then mark the candidate as a fail (or indicate excellence). In that situation, you need to operate outside the specific marking guidance but please detail the issue in the examination feedback.

1.
Has the candidate appropriately demonstrated presenting skills in a typical public health setting (presenting to a person or audience)?
	Avoids jargon. Is clear. Appropriate language for the audience. Maintains eye contact. Appropriate manner for the situation. Shows empathy.

2.
Has the candidate appropriately demonstrated listening skills in a typical public health setting (listening and responding appropriately?
	Ensures role-player questions are answered appropriately. Answers totality of the question. Manner of response appropriate to actor scenario.

3.
Has the candidate demonstrated ascertainment of key public health facts from the material provided and used it appropriately?
	

4.
Has the candidate given a balanced view and/or explained appropriately key public health concepts in a public health setting?
	

5.
Has the candidate demonstrated sensitivity in handling uncertainty, the unexpected, conflict and/or responding to challenging questions?
	

OSPHE TITLE

ROLE-PLAYER BRIEFING PACK

Station background

Usually you just need to put ` as candidate brief’

Role-player Brief

Insert text

The next section is the most difficult and requires you to SCRIPT the scenario.

Usually that will be

“Thank you for coming to see me. Perhaps you could explain what is going on here?”

Then 3-6 further questions scripted to bring out the required facts and issues that lead the candidate to be able to demonstrate the required competencies. The peer, proof and editing process check this but it is important that the question author sets the scene for this.

Any ‘no go’ areas

Insert text

Usually only related to technical/scientific issues

Level of conflict

Insert text

High medium or low and you may want to give advice to the actor about when to up the ante or back off depending on the response and designed to reflect a likely real situation

Role-player briefing pack (these will be inserted by the Faculty Office)

Candidate pack, Marking Examiner briefing pack

� EMBED Word.Picture.8 ���

Of the Royal Colleges of Physicians of the United Kingdom

Working to improve the public’s health

Faculty of Public Health

_1172995805.doc
[image: image1.png]

