Regulations for the award of Membership of the Surgical Royal Colleges of Great Britain and in Ireland: MRCS (ENT) with effect from August 2016

1. <u>The Examinations</u>

1.1 Part A MRCS - (MCQ)

- 1.1.1 Part A is a four hour MCQ examination consisting of two papers, each of two hours' duration, taken on the same day. From 1st January 2017 the Part A will be a five hour MCQ examination consisting of a three hour paper (Applied Basic Science) followed by a two hour paper (Principles of Surgery in General), still taken on the same day.
- 1.1.2 The marks for both papers are combined to give a total mark for Part A.
- 1.1.3 The papers sat at each of the Colleges at any particular sitting are identical and are held simultaneously.
- 1.1.4 The papers cover generic surgical sciences and applied knowledge, including the core knowledge required in all nine specialties as follows:

Paper 1 - Applied Basic Sciences MCQ paper

Paper 2 - Principles of Surgery-in-General MCQ paper

- 1.1.5 To achieve a pass in Part A the candidate will be required to demonstrate a minimum level of competence in each of the two papers in addition to achieving or exceeding the pass mark set for the combined total mark for Part A.
- 1.1.6 **With effect from April 2013** candidates will be entitled to a maximum of 6 attempts at Part A.

1.2 Intercollegiate DO-HNS Part 2 - OSCE

- 1.2.1 The Part 2 OSCE comprises of up to 28 active bays including several clinical bays where candidates will be required to examine actors.
- 1.2.2 Each OSCE bay is normally of seven minutes' duration.
- 1.2.3 To facilitate the assessment of non-verbal communication skills and interaction with the examiner and patient (or actor in the role of the patient as the case may be), the Colleges will require candidates for the OSCE component to remove any clothing and/or other item which covers all, or part of, the candidate's face for the duration of the stations in question.
- 1.3 All parts of the examination will be conducted in English.

2. <u>Eligibility</u>

To be eligible to obtain the Diploma of Membership in ENT under these Regulations applicants for Membership **must**:

2.1 hold a primary medical qualification that is acceptable to the United Kingdom General Medical Council for Full, or Provisional Registration or to the Medical Council in Ireland for Full or Temporary Registration; overseas candidates must hold a primary medical qualification acceptable to the Councils of the four Colleges; (prospective candidates who wish to check the acceptability of their medical degree should check the Avicenna Directory for Medicine on http://avicenna.ku.dk/database/medicine or the World Directory of Medical Schools on

<u>http://search.wdoms.org/</u>. If the medical school does not appear on this list, candidates should contact the examinations department/section at the College to which they wish to apply for the examination;

- 2.2 have passed Intercollegiate MRCS Part A (or MRCS Parts 1 and 2) and Intercollegiate DO-HNS Part 2 (since February 2008); and
- 2.3 have met the timing/number of attempt requirements for passing the examinations (as detailed in Section 5) and
- 2.4 have applied for Membership in ENT and been approved by the relevant College Council. Details of the procedure for election to Membership may be obtained from individual Colleges.
- 2.5 Candidates will be eligible for election as Members of the College with which they successfully complete DOHNS Part 2 for the award of MRCS (ENT).

3. <u>Entry to Examination</u>

- 3.1 In order to enter the examination, all candidates **must** hold a primary medical qualification acceptable to the Councils of the four Colleges. (See note under paragraph 2.1 above on checking eligibility of primary medical qualifications.)
- 3.2 Candidates can enter any part of the examination through any College.
- 3.3 Applicants for entry to Part A of the Intercollegiate MRCS must comply with the Regulations for that examination.
- 3.4 Subject to 3.5 below, candidates must normally pass MRCS Part A before applying for the Intercollegiate DO-HNS Part 2 examination.
- 3.5 Candidates who already hold
 - A) both parts of the DO-HNS (since it became intercollegiate in 2008); or
 - B) Part 2 only of the DO-HNS (by virtue of taking Part 2 before Part 1)

and who wish to be eligible to receive MRCS (ENT) may apply to enter MRCS Part A, subject to the eligibility criteria of that examination.

NB: Candidates should be aware that, in all cases within any part of the MRCS and DO-HNS regulations, application cannot be made to two examinations or sittings of the same examination at the same time. An examination must be passed before moving to the next stage of the route.

Candidates are not permitted to apply for a DO-HNS Part 2 examination when the exam sitting commencement date falls within six weeks of an examination date previously entered. This regulation is applicable across all four Surgical Colleges. Candidates who enter for an examination, with any College, within six weeks of a previous examination will forfeit their fee.

4. Administration

- 4.1 The OSCE is held at one host centre up to three times a year in the UK and Ireland. The host centre will rotate between The Royal College of Surgeons of Edinburgh, The Royal College of Surgeons of England, The Royal College of Physicians and Surgeons of Glasgow and The Royal College of Surgeons in Ireland. (Please refer to the websites of the four surgical Royal Colleges for calendar details).
- 4.2 The host centre will send out the OSCE programme to all candidates sitting in that diet.
- 4.3 The results will be issued by the College to which the candidate applied.

5. <u>Timing/Attempts</u>

Harmonisation of Regulations regarding number of attempts permitted

In July 2012 the following regulations were issued in order to harmonise the three different routes to Membership following completion of requirements:

- Candidates who have successfully completed Part A, and candidates who have successfully completed Parts 1 and 2 and are still within 3.5 years from their first attempt at Part 2, are permitted to enter either the MRCS Part B (OSCE), the MRCS Part B (OCC) or the Part 2 DO-HNS for the award of MRCS (ENT).
- Candidates are allowed up to four attempts at the MRCS Part B (OSCE).
- Candidates are allowed up to six attempts at the MRCS Part B (OCC).
- Candidates are allowed up to four attempts at the DO-HNS Part 2 for the award of MRCS (ENT).
- One additional attempt may be granted under the Additional Attempt Policy.
- An attempt is defined as an occasion when a candidate commences, but does not necessarily complete, the Part B (OSCE), Part 2 DO-HNS for the award of MRCS (ENT) or a component of the MRCS Part B (OCC) examination i.e. submission of an application form is not an attempt.
- Candidates may move from the Part B (OCC) to the Part B (OSCE) and from the Part B (OSCE) to the Part B (OCC).
- Candidates may move from the Part B (OSCE) to the Part B (OCC) and back to the Part B (OSCE).
- Candidates who transfer from the Part B (OCC) to the Part B (OSCE) may subsequently transfer back to the Part B (OCC) BUT they will be allowed a combined total of FOUR attempts at the MRCS Part B (OSCE) or the MRCS Part B (OCC).

Accordingly:

- 5.1. Candidates are permitted *four attempts* in which to pass the Part 2 DO-HNS. If unsuccessful, for the award of MRCS and NOT MRCS (ENT), candidates will still be entitled to:
 - four attempts at MRCS Part B (OSCE) or
 - four attempts at a combination of MRCS Part B (OSCE) and Part B (OCC)
 - six attempts at MRCS Part B (OCC).
- 5.2 The number of attempts for completion of the DO-HNS Part 2 for the award of MRCS (ENT) cannot be increased.
- 5.3 Candidates who entered the examination under the Regulations June 2006 revised April 2009 had 3½ years in which to complete all parts of the examination dating from their first attempt at Part 2. This regulation applied even if they chose to sit Part 2 before Part 1. If all parts of the exam were not completed within 3½ years from the first attempt at Part 2, the candidate became time-expired.
- 5.4 Candidates who are "time-expired" in the Intercollegiate MRCS Examination of the Surgical Royal Colleges of Great Britain and Ireland or the Collegiate MRCS are not permitted to sit Part

A of the MRCS examination or Part 2 of the DO-HNS for the award of MRCS (ENT) of the Surgical Royal Colleges of Great Britain and Ireland under these Regulations.

- 5.5 Candidates who have passed Part 1 and Part 2 of the Intercollegiate MRCS (Regulations June 2006 revised April 2009), who are not time-expired, are subject to the limitations of paragraph 5.1 of these Regulations.
- 5.6 Candidates who have passed any parts of the MRCS Examination will not be permitted to re-sit the same component.
- 5.7 Any candidate entering any part of the MRCS or DO-HNS under these regulations are required to pass DO-HNS Part 2 within seven years of passing MRCS Part A or seven years from passing the second component of Part 1 or Part 2 of the Regulations dated June 2006 (revised April 2009).

NB: Candidates should be aware that Part B (OCC) finishes in January 2016

6. <u>Recommendations and Advice</u>

It is <u>strongly recommended</u> that candidates seek the advice of their trainer, programme director, or equivalent, before deciding when to take any part of the examination, particularly before taking Part 2, due to the limited number of attempts available in which to pass all components of this examination.

7. Admission to the Examination

Candidates should consult individual College websites or contact the examinations department/section of the relevant College for details of dates and venues for examinations. Details of the examinations department/section of each of the four Colleges are to be found at the end of these regulations.

- 7.1 Candidates can enter any part of the examination through any College, but may only enter with one College at each sitting. Any candidate who has entered an examination with more than one of the four Colleges at the same sitting will forfeit the fee for each additional application.
- 7.2 Application for entry to any part of the examination must:
 - 7.2.1 be made on the appropriate (paper or electronic version) application form;
 - 7.2.2 be accompanied by the specific examination fee, payment of which must be received in full by the relevant College before a candidate may enter the examination; and
 - 7.2.3 reach the examinations department/section of the appropriate College by the date specified in the examinations calendar. Applications received after the closing date may be returned.
- 7.3 If, exceptionally, a candidate is permitted to enter the examination without first having paid the specified examination fee and fails thereafter to pay the fee, the candidate shall not be permitted to take any further examinations with any Surgical Royal College without payment of the outstanding fee or, if the unpaid fee relates to such a candidate's Final part of the examination, the relevant College reserves the right not to mark or assess that part of the examination or not allow the candidate to proceed to Membership of the relevant College in accordance with these Regulations.

8. Proof of Identity

- 8.1 Candidates must bring proof of identity to each examination. Proof of identity must be an official document, such as a current passport or driving licence that includes their name, signature and a photograph.
- 8.2 For the purposes of visual identification, any candidate sitting any examination will be required to remove any clothing and/or other item which covers all, or part of the candidate's face. The Colleges will observe sensitivity and, in specific circumstances privacy in the visual identification of candidates.
- 8.3 The Colleges reserve the right to make recordings of the examinations for the purposes of quality assurance and training.

9. Withdrawal from the Examination

- 9.1 A candidate who withdraws, in writing, an application for admission to any part of the examination may be refunded the fee paid (less an administrative fee of 20%) provided that notice of an intention to withdraw is received by the examinations department/section before the closing date by which applications are due, as shown in the examinations calendar. No refunds are normally made to candidates who withdraw after the closing date.
- 9.2 Applications for consideration of a refund on medical grounds must be accompanied by a medical certificate. Applications for consideration of a refund on compassionate grounds should be supported by the College or Clinical Tutor or the Assigned Educational Supervisor and the Head of the School of Surgery. All such applications must be submitted to the examinations department/section of the appropriate College within 14 days of the commencement of the examination.
- 9.3 The Colleges reserve the right, regardless of eligibility to take the examination, to review applications on an individual basis in exceptional circumstances. For information on pregnancy and deferral see paragraph 14.
- 9.4 Candidates with special needs should advise the appropriate College at the time of application of the nature of their needs and any assistance that they require. Requests should be supported by medical evidence (an educational psychologist's report is required for requests for extra time because of dyslexia). If appropriate, details of extra time or other allowances made by other examining bodies should be given, although the Colleges are not bound to follow these.

10. <u>Results</u>

Results will be posted on the website and sent out in the post and/or email by the examinations department/section of the College through which the candidate entered.

10.1 The MRCS (ENT) Diploma will be issued by the College at which the candidate successfully completes the DO-HNS Part 2 examination.

11. Feedback

All candidates will receive a breakdown of their result. No further feedback is available.

12. <u>Appeals Mechanism</u>

Details of the appeals process and fees charged may be obtained from the appropriate College.

13. Improper Conduct by Examination Candidates

In the case of improper conduct of an examination candidate as defined below, the four Colleges acting jointly may impose a penalty relating to the candidate's eligibility for the relevant or future examinations. Improper conduct is defined as:

- 13.1 Dishonestly obtaining or attempting to obtain entry to the examination by making false claims about eligibility for the examination or falsifying any aspects of the entry documentation.
- 13.2 Obtaining or seeking to obtain unfair advantage during an examination, or inciting other candidates to do the same.

Examples of unfair advantage are: having on the person any material that would give advantage in an examination once the examination has commenced (this includes electronic communication devices), communicating or attempting to communicate with another candidate once the examination has commenced, refusing to follow the instructions given by examiners or examinations staff concerning the conduct of and procedure for the examination. This list is not exhaustive.

- 13.3 Removing or attempting to remove from the examination any confidential material relating to the examination.
- 13.4 Obtaining or attempting to obtain confidential information concerning the examination from an examiner or examination official.
- 13.5 Passing confidential information on the content of the examination to a third party.

The list given above is not exhaustive.

13.6 If a candidate is found to have acted improperly his/her name may be reported to the relevant national authority. The Colleges may also on an individual basis decide that a candidate should not be allowed to proceed further with the examination or, having passed the examination, may not be admitted to Membership, according to their own statutes and regulations, in cases where serious misconduct not related to the examination is judged to make the person unfit to become a Member of the College.

14. Notification of Pregnancy and Deferral

- 14.1 A deferral may be permitted to candidates supplying an appropriate medical report which satisfies the relevant College indicating that:
 - 14.1.1 the candidate has any pregnancy related problems or illness; and/or
 - 14.1.2 the candidate's confinement is due shortly before or around the date of the examination; and/or
 - 14.1.3 the candidate has sufficient discomfort for her to consider that it will have a detrimental effect on her performance.
- 14.2 In such circumstances, a deferral will be permitted and no further fee will be required.
- 14.3 Any candidate who does not inform the College of her pregnancy and is consequently unable to sit for that examination will not normally be allowed to defer this examination without submission of another fee.

NOTE: These Regulations are under continual review. It is recommended that candidates keep in regular contact with their College to ensure that they have the most up-to-date information. Any changes will be announced on the College website. Regular announcements are also made on the Intercollegiate MRCS website: <u>http://www.intercollegiatemrcsexams.org.uk/</u>

College Details

The Royal College of Surgeons of Edinburgh

Examinations Section Nicolson Street Edinburgh EH8 9DW Tel: 0131 527 1600 Fax: 0131 668 9231 E-mail: <u>examinations@rcsed.ac.uk</u> Web: <u>www.rcsed.ac.uk</u>

The Royal College of Surgeons of England

35-43 Lincoln's Inn Fields London WC2A 3PE Tel: 0207 869 6281 Fax: 0207 869 6290 E-mail: <u>MRCS&DOHNS@rcseng.ac.uk</u> Web: <u>www.rcseng.ac.uk</u>

The Royal College of Physicians and Surgeons of Glasgow

232-242 Vincent Street Glasgow G2 5RJ Tel: 0141 221 6072 Fax: 0141 241 6222 E-mail: <u>exams@rcpsg.ac.uk</u> Web: <u>www.rcpsg.ac.uk</u>

The Royal College of Surgeons in Ireland

123 St Stephen's Green Dublin 2 Ireland Tel: 00353 1402 2221 Fax: 00353 1402 2454 Email: pgexams@rcsi.ie Web: www.rcsi.ie