

KEMENTERIAN KESIHATAN MALAYSIA

PSYCHIATRY PARALLEL PATHWAY LOG BOOK

(VER 5.0)

JUNE 2021

ROYAL COLLEGE OF PSYCHIATRISTS, UK

EXAMINATION

MRCPsych (U.K.)

TABLE OF CONTENTS

1.1 Introduction to Trainees, Heads of Departments and Educational Supervisors

1.2 Check-list for individual Training Posts

1.3 Requirement of the candidate in order to attempt parts of the MRCPsych exam

1.4 Requirement of the candidate upon passing respective papers

2. Candidate’s particulars

3. Candidate’s Log forms Year 1

3.1 - Rotation & Supervisor’s Feedback
3.1.1 General adult psychiatry

3.2 - Interview skills training

3.3 - Academic activity

3.4 - Case presentation & management discussion

4. Candidate’s Log forms Year 2 & 3

4.1 Year 2 & 3 - Rotations & Supervisor’s Feedback
4.1.1 Child and adolescent psychiatry

4.1.2 Neuropsychiatry/ Neurology

4.1.3 Rehabilitation and Community Psychiatry

4.1.4 General Adult psychiatry

4.1.5 Geriatric Psychiatry

4.1.6 Addiction Psychiatry

4.1.7 Psychiatry Forensic psychiatry

4.1.8 Psychotherapy

4.2 - Academic Activities

4.3 - Case Presentations & Management

4.4

4.5

4.6

4.7

 - Competency in Child & Adolescent Psychiatry
 4.4.1 Competency Report for Child & Adolescent Psychiatry

- Competency in Psychotherapy
4.5.1 Cognitive Behaviour Therapy
4.5.2 Psychodynamic Psychotherapy
4.5.3 Competency Reports for Psychotherapy
 4.5.3.1 Cognitive Behaviour Therapy
 4.5.3.2 Psychodynamic Psychotherapy

- Annual Review of Competence Progression (ARCP) & CASC

Requirement

- Checklist for Application of CASC Examination

5. Candidate’s Log forms Year 4

- 5.1 Advanced General Psychiatry
- 5.2 Consultation Liaison Psychiatry
- 5.3 Elective Posting
- 5.4 Leadership & Management Psychiatry

6. Research/ Audit

- 6.1 Completion Report for Research/Audit

7. Candidate’s Diary

8. Candidate’s Undertaking

 - 8.1 Borang Akujanji

9. Appendix

MINISTRY OF HEALTH MALAYSIA (MOH)
MEMBER OF THE ROYAL COLLEGE OF PSYCHIATRISTS

(MRCPsych)

PSYCHIATRY PARALLEL PATHWAY LOG BOOK GUIDE

1.1 Introduction to Trainees, Heads of Departments & Educational Supervisors

To the trainee

This log book has been developed by the Ministry of Health Malaysia as a means of helping
the trainee sitting for the MRCPsych exams and the Supervisor to review the progress of
the respective trainee. It is the responsibility of the trainee to maintain and keep this log
book updated from time to time. This log book would help in the assessment of the trainee’s
training needs and it should be made available to the respective supervisor or head of
department as necessary. Although every effort has been made to make this log book as
flexible as possible, certain sections may need modifications for a trainee’s particular
interests and requirements. Do make use of the reverse side of the printed pages
whenever necessary if there is insufficient space in certain sections.

Throughout the training, the trainee should participate actively in all relevant undertakings
of their respective training centres such as the care of inpatients and outpatients, perform
on call duties where required, take part in community psychiatry visits, perform
psychotherapy sessions, participate actively in case discussions, case conferences and
other educational activities.

To Supervisors or Heads of Departments

This document should be reviewed with the trainee at the start and towards the end of their
attachment. In addition to the work based assessments, this Log Book would help to
establish important training needs and educational objectives that the trainee requires.

The Postgraduate Psychiatry curriculum requires the trainee and supervisor to have face-
to-face supervision for an hour each week over and above the usual clinical rounds with
their respective supervisor.

The Revised Curriculum for Clinical Training

Please refer to the Parallel Pathway Psychiatry Postgraduate Training Guideline for
detailed information on the curriculum and training program.

1.2 Check-list for individual Training Posts

At the start of the attachment, the educational objectives stated below should be
established and agreed between the trainee and the Supervisor. These objectives are not
set in stone and could be used as a basic guide for the trainee.

Phase 1 - Year 1

General Psychiatry -12 months

The trainee is exposed to basic Psychiatry skills using the knowledge gained from previous
training, preparation for the first parts of the examinations, courses attended and clinical
experience which forms the foundation of the training for the 4 years. A firm foundation and
understanding in basic psychiatry is essential and necessary before taking on more
challenging cases. Trainees especially those who have never had any exposure in
Psychiatry before MUST do the 12 months of General Psychiatry training uninterrupted.
Exceptions would be during times of emergencies like a pandemic.

History taking and interview skills
Physical examination
Eliciting psychopathology & mental state assessment from simple to more complex cases
Eg dual diagnosis, neurocognitive disorders etc
Risk assessment for suicide, homicide, aggression and self-injurious behaviour
Being able to formulate cases and come up with individual care plans for different patients
Being able to assess patients’ family dynamics and establish rapport with the family
Basic pharmacology and pharmacotherapy
Establishing networks with other departments/organizations/agencies that are involved
with patients’ welfare and care management
Basic and brief counselling techniques
ECT
Respecting patients’ autonomy and rights
Case presentation, Journal Club participation
Basic knowledge in research/ audit protocol
Meticulous and proper documentation of case notes, ensuring the privacy of the patients
are safeguarded and maintaining confidentiality
Knowledge and implementation of the Mental Health Act 2001 and Mental Health
Regulations 2010
Basic knowledge in Community Psychiatry and CHMC criteria

When a trainee achieves the standards set for Phase 1, they can move on to Phase 2 of
Training.

Trainees who have completed 1 year of general psychiatry training are free to sit for their
Part B paper. Trainees who have had 12 months of exposure in Psychiatry before joining
the Psychiatry Parallel Pathway Training program are eligible to sit for Paper B anytime
they feel ready to do so.

Phase 2- Year 2 & Year 3

General Psychiatry and The Subspecialty Rotations are done during this phase.

General Psychiatry Phase 2 (Year 2 & Year 3)

Refer to Phase 1 with clinical exposure and management of more complex cases.
More well versed in the principles of Psychotherapy and application.
Taking on more cases requiring Psychotherapy

Psychotherapy Phase 2 (Year 2 & Year 3)

Trainees must complete 2 case protocols - one in CBT & one in Psychodynamic
psychotherapy.

Child and Adolescent Psychiatry Phase 2 (Year 2 or Year 3) - 4 months

- Clinical Interview/ Assessment
- Human Development/ Psychology
- Development Disorders
- Emotional Disorders
- Eating Disorders
- Pediatric Psychopharmacology
- Pharmacotherapy
- SCAN Team work

Trainees are to ensure that Child & Adolescent Psychiatry and both the Psychotherapy are
completed, signed and verified by their respective supervisors before they can be signed
up as eligible to sit for the CASC examination by their Sponsors.

Research/ Audit Phase 2 & 3
Research/ Audit - Phase 2 & Phase 3

Trainees have the option to choose to do a Research or conduct an Audit. It can start
during Phase 2 (Year 2 or 3) and end at Phase 3 (Year 4) of training.
Trainees are advised to start planning their research protocol or Audit from the beginning
of Phase 2 with their supervisors. Trainees are also advised to ensure all existing protocols
are adhered to.
Dissertation/ Audit presentation will be done at the end of Phase 3 (Year 4).

Community and Rehabilitation Psychiatry Phase 2 (Year 2 or Year 3) - 3 months

A. Community Psychiatry

- Describe the changing trends of Psychiatric care from the custodial era to the era of

community-based services
- Able to plan community care for the patients
- Develop sufficient skills in managing psychiatric patients in the community
- Describe preventive aspects of Psychiatric illnesses

Obtain core knowledge in

- Community Psychiatry services in Malaysia & worldwide
- The application of National Mental Health Policy, Mental Health Act 2001 & Mental

Health Regulations in Community settings
- Family interventions
- Different types of Community Care

o Acute
o Long Term/ Assertive Care

- Primary Mental Health Care- Integration of Psychiatric services in general/primary
health care setting

- Concept of psychiatric prevention; e.g. primary prevention, secondary prevention &
early diagnosis, promotion of mental health and relapse prevention

B. Rehabilitation Psychiatry

- Describe the concept of rehabilitation
- Describe the various types of rehabilitation
- Demonstrate ability to work in a multidisciplinary team
- Assess and plan Rehabilitation Programs for patients

Obtain core knowledge in

Different types of rehabilitation approach
- Community Mental Health Centers
- Psychosocial Rehabilitation Centers
- Vocational Rehabilitation
- Halfway House

Strategies of Rehabilitation
- Case Manager approaches
- Group Therapy
- Occupational Therapy
- Social Skills Training

Old age psychiatry (Year 2 or Year 3) - 3 months-

- Comprehensive assessment, diagnosis and treatment of Psychiatric &

Neuropsychiatric which occur late in life
- Multilevel integrated care encompassing inpatient services, outpatient clinic (general

geriatric mental health & memory clinic), Geriatric consultation liaison, Community
Geriatric Psychiatry services

- Working with a multidisciplinary team to do Hospital-Home Assessment programme to
support the elderly & empower the caregivers for better QOL in the community

- Using Multidimensional geriatric assessment method to prioritise existing problems,
detect unrecognised problems

- Making individualised treatment plans taking into account patients’ medical,
psychological, spiritual, functional, social and environmental factors

Neuropsychiatry/ Neurology (Year 2 or Year 3) - 3 months

- Able to gather relevant clinical information (history, examination, bedside
neurocognitive evaluation, investigations) to derive at a provisional neuropsychiatric
diagnosis.

- Able to perform neurological (physical) examination relevant to neuropsychiatric illness
- Able to demonstrate management plans for a given neuropsychiatric illness

Addiction psychiatry (Year 2 or Year 3) - 3 months

Management of substance intoxication and withdrawal/ medically - assisted detoxification
Detailed assessment and mental state examination in people who use substances
Use of agonists and antagonist agents for maintenance therapy
Principles and practices of harm reduction approach
Use of non-pharmacological interventions eg., brief intervention, motivational interviewing,
cognitive behavioural intervention, contingency management
Co-morbid psychiatric and substance use disorders
Role of other agencies, groups and disciplines

Forensic Psychiatry Phase 2 (Year 3) - 3 months

Core academic topics in forensic psychiatry
Laws relating to psychiatry
Assessment and management of cases under Sections 342, 344, 348, 350 and 351 of the
Criminal Procedure Code
Risk assessment and management of violence
Writing forensic psychiatric reports
Knowledge of the Mental Health Act 2001 and Mental Health Regulations 2010
Attendance in Court – expert witness skills
Basic civil forensic knowledge

Phase 3 (Year 4)

Consultation-Liaison Phase 3 (Year 4) - 3 months

Assessment of psychiatric and physical comorbidity
Assessment of unexplained physical symptoms
Crisis management
Assessment of deliberate self-harm
Joint working with other specialties
Psychiatric treatments in special settings
The application of the Mental Health Act in Consultation-Liaison settings

Advanced General Psychiatry & Administration & Leadership Psychiatry Phase 3
(Year 4) -8 months

Managing complex cases in the psychiatric health care facilities, at the community level
and liaison settings. Being an effective leader and managing human resource is
increasingly becoming an integral part of a Psychiatrist’s routine work. Hence, it is crucial
for psychiatrists to also possess other managerial/ leadership skills to enable them to
function efficiently and effectively within a complex healthcare system.

Elective Posting Phase 3 (Year 4) - 1 month

Trainees are allowed to choose any registered and recognised organisations to do their
elective rotations. The objective of adding an elective posting is to give the trainees:
- A real world experience liaising with other organisations using the communication skills

and values like working in partnership, networking and teamwork which are inculcated
as part of their training.

- A chance to explore their individual interests in other organisations advocating Mental
Health

- The experience to help contribute to both the trainees professional and personal
growth.

1.3 Requirement of trainees to attempt parts of the MRCPsych Examination in the
Malaysian setting

Please refer to the Parallel Programme Training Guidelines for details on sitting for Paper
A & Paper B

The requirement for entry to sit the MRCPsych CASC (Clinical Assessment of Skills and
Competencies) exam is:

- Has at least 24 months of training in an accredited Psychiatric Training Center prior to

sitting for CASC

- Successful completion of General Psychiatry in Year 1 and has demonstrated
competencies based on the formative assessments by the supervisors.

- Has passed Paper A and Paper B of the MRCPsych exam and is within the Written

Paper Validity Period.

- Has completed and attained Competency in Child & Adolescent Psychiatry (at least 4
months’ experience).

- Has completed BOTH Psychotherapy sessions and demonstrated competencies in

both. Based on MOH criteria, Psychotherapy competency in both Cognitive Behavior
Therapy & Psychodynamic Psychotherapy is deemed compulsory. Proof of
competency in Psychotherapy:
o Completed the two case protocols and verified by the Psychotherapy supervisor
o Completion Report by their Psychotherapy Supervisor (CBT, Psychodynamic

psychotherapy)

- For the sponsorship, an authorized sponsor* will first verify that above criteria are
fulfilled before sponsoring a trainee as eligible to appear for the CASC.

- The trainee is responsible to ensure that all criteria are fulfilled before applying for the
CASC.

− For further details of Pre-Membership examination requirements, kindly refer to the
latest “Eligibility Criteria and Regulations for MRCPsych Written Papers and
Clinical Assessment of Skills and Competencies (CASC)” document by the Royal
College of Psychiatrists, U.K. Kindly refer to the RCPsych website for latest info.

*List of authorized Sponsor

o Consultant responsible for trainee appraisal
o Head of Department of Psychiatry
o College Tutor
o Training Programme Director
o Educational Supervisor
o Head of School
o Director of Medical Education (or equivalent)

1.4 MOH Requirement for Psychiatric Parallel Pathway Specialist Training in Malaysia

Please refer to the Parallel Pathway Psychiatry Post Graduate Training Guideline

1.4 Requirement of the candidate who has completed the minimum 4 years of
Psychiatry Postgraduate training (starting from the date of commencement of
training, including completion of all the mandatory rotational postings, achieves
the competencies as required by the standards set and holds the MRCPsych
Certificate)

- Inform the National Psychiatry Specialty Board (scan and send to
mrcpsychmoh@gmail.com) & the Medical Development Division of the Ministry of
Health, Malaysia by sending in your completed logbook and supervisor report.

- MOH once having verified the documents will send a list of the names of the successful
trainees to the National Psychiatry Specialty Board and the Technical Head of Psychiatry
in Malaysia. The Board will then make a recommendation of eligibility for gazettement
training to the Medical Development Division of the MOH

- The Medical Development Division of the MOH will contact the successful trainees.
Trainees will be required to submit the following documents:

- The Medical Development Division would then review your documents to make sure
everything is in order. Trainees would then be sent a form ‘BORANG TEMUDUGA
PAKAR KLINIKAL PSIKIATRI BAGI URUSAN PENEMPATAN’ with a letter mentioning
the date of the exit/placement interview for gazettement training in MOH.

* Any department of Psychiatry recognized by the Conjoint Board for Psychiatry as eligible

to train“Master's in Psychiatry” trainees is deemed to be a recognized training center.

o ‘BORANG LAPOR DIRI SELEPAS TAMAT LATIHAN KEPAKARAN’ (CPP-
BOR-04)

o ‘MAKLUMAT PERIBADI PAKAR/PEGAWAI PERUBATAN DI HOSPITAL-
HOSPITAL KEMENTERIAN KESIHATAN MALAYSIA’ (CPP-BOR-01)

o Certified true copies of your RCPsych Paper A, Paper B and CASC results

o RCPsych Certificate of Completion and Membership

o Certified true copy of your Identity Card

o Certified true copy of your service book (BUKU PERKHIDMATAN)

10. Candidate’s particulars

FULL NAME:

NRIC NUMBER:

MMC REGISTRATION
NUMBER:

 RCPsych ID NUMBER:

DATE OF

COMPLETION OF 1ST

PAPER (A OR B)

 START DATE FOR MOH
PSYCHIATRY TRAINING:

YEAR POSTING DURATION SIGNATURE

YEAR 1 GENERAL ADULT PSYCHIATRY 12 MONTHS

YEAR 2&3

CHILD & ADOLESCENT
PSYCHIATRY (Prior to CASC)

4 MONTHS

ADDICTION PSYCHIATRY 3 MONTHS

GERIATRIC PSYCHIATRY 3 MONTHS

NEUROPSYCHIATRY/
NEUROLOGY

3 MONTHS

GENERAL ADULT PSYCHIATRY 5 MONTHS

REHABILITATION AND
COMMUNITY PSYCHIATRY

3 MONTHS

FORENSIC PSYCHIATRY 3 MONTHS

YEAR 4 CONSULTATION-LIAISON
PSYCHIATRY

3 MONTHS

ADMINISTRATIVE/GENERAL
PSYCHIATRY

8 MONTHS

ELECTIVE POSTING 1 MONTH

YEAR 1-4 PSYCHOTHERAPY (Prior to CASC)

RESEARCH/ AUDIT

Candidates are required to do the various subspecialty postings during their training period. Those electing not

to do the postings prior to the CASC exam will have to do so upon completion of their CASC exam.

 PHOTO

3. Candidate’s Log forms Year 1

3.1. Year 1 – Posting

3.1.1. GENERAL ADULT PSYCHIATRY

Placement:

Start Date End Date Supervisor’s comment Supervisor’s name and
signature

3.1.1. GENERAL ADULT PSYCHIATRY

Start Date End Date Supervisor’s comment Supervisor’s name and
signature

Start Date End Date Supervisor’s comment Supervisor’s name and
signature

3.2. Year 1 – Interview Skills

Placement Date Patient’s RN Supervisor’s comment Supervisor’s name

and signature

3.3. Year 1 – Academic activity
(Case conference, Journal Club, Update, Workshop, Seminar, Conference etc.)

To be completed by Postgraduate candidate To be completed by Supervisor

Date Activity description
(Course description/activity/duration)

Course
organiser

Verification method
(e.g. Certificate of

attendance)

Supervisor’s
signature & date

3.3. Year 1 – Academic Activity
(Case conference, Journal Club, Update, Workshop, Seminar, Conference etc.)

To be completed by Postgraduate candidate To be completed by Supervisor

Date Activity description
(Course description/activity/duration)

Course
organiser

Verification method
(e.g. Certificate of

attendance)

Supervisor’s
signature & date

3.4. Year 1 – Case Presentation & Management
(Elicit phenomenology, identify problems, assess risk and negotiate a treatment plan)

Placement Date Patient’s RN Supervisor’s comment Supervisor’s name

and signature

Placement Date Patient’s RN Supervisor’s comment Supervisor’s name
and signature

4. Candidate’s Log Forms Year 2 & 3

4.1. Year 2 & 3 – Rotations & Supervisor’s Feedback

4.1.1. CHILD AND ADOLESCENT PSYCHIATRY (Must be completed prior to the CASC Exam)

Placement:

Start Date End Date Supervisor’s feedback Supervisor’s name and
signature

4.1.2. NEUROPSYCHIATRY/ NEUROLOGY

Placement:

Start Date End Date Supervisor’s feedback Supervisor’s name and
signature

4.1.3. REHABILITATION AND COMMUNITY PSYCHIATRY

Placement:

Start Date End Date Supervisor’s feedback Supervisor’s name and
signature

4.1.4. GENERAL ADULT PSYCHIATRY

Placement:

Start Date End Date Supervisor’s feedback Supervisor’s name and
signature

4.1.5. GERIATRIC PSYCHIATRY

Placement:

Start Date End Date Supervisor’s feedback Supervisor’s name and
signature

4.1.6. ADDICTION PSYCHIATRY

Placement:

Start Date End Date Supervisor’s feedback Supervisor’s name and
signature

4.1.7. FORENSIC PSYCHIATRY (To be completed in Year 3)

Placement:

Start Date End Date Supervisor’s feedback Supervisor’s name and
signature

4.1.8 PSYCHOTHERAPY

Start Date End Date Supervisor’s feedback Supervisor’s name and
signature

4.2. Year 2 & 3 – Academic Activity
(Case conference, Journal Club, Update, Workshop, Seminar, Conference etc.)

To be completed by Postgraduate candidate To be completed by Supervisor

Date Activity description
(Course description/activity/duration)

Course
organizer

Verification method
(e.g. Certificate of

attendance)

Supervisor’s
signature & date

4.2. Year 2 & 3 – Academic Activity
(Case conference, Journal Club, Update, Workshop, Seminar, Conference etc.)

To be completed by Postgraduate candidate To be completed by Supervisor

Date Activity description
(Course description/activity/duration)

Course
organizer

Verification method
(e.g. Certificate of

attendance)

Supervisor’s
signature & date

4.2. Year 2 & 3 – Academic Activity
(Case conference, Journal Club, Update, Workshop, Seminar, Conference etc.)

To be completed by Postgraduate candidate To be completed by Supervisor

Date Activity description
(Course description/activity/duration)

Course
organizer

Verification method
(e.g. Certificate of

attendance)

Supervisor’s
signature & date

4.3. Year 2 & 3 – Case Presentation & Management
(Elicit phenomenology, identify problems, assess risk and negotiate a treatment plan)

Placement Date Patient’s RN Supervisor’s feedback Supervisor’s name

and signature

4.4 Year 2 & 3 – Competency in Child &Adolescent Psychiatry

1. Summary of History &Examination

2. Synthesis of Findings and Diagnosis

3. Summary of Management Plan

4. Ability to Identify Ethical Issues

5. Impact of Illness on Patient and family

Placement Date Patient’s RN Supervisor’s feedback Supervisor’s name
and signature

4.4.1COMPETENCY REPORT FOR CHILD & ADOLESCENT PSYCHIATRY
{FOR APPLICATION OF CLINICAL ASSESSMENT OF SKILLS AND COMPETENCIES

(CASC) EXAMINATION}

This report is to confirm that Dr. ………………………………………………,

Royal College of Psychiatrists, U.K. Membership No/ I.D ………………………has

completed the required duration of Child and Adolescent posting for 4

months from …………………….to……………….. satisfactorily having

achieved the competencies required in the following domains:

Academic, Clinical Skills, Attitude and Professionalism.

Signature of Supervisor Signature of trainee

Date Date

4.5 COMPETENCY IN PSYCHOTHERAPY

Start Date End Date Supervisor’s feedback Supervisor’s name and
signature

4.5.1. COGNITIVE BEHAVIOUR THERAPY

a) Patient’s initial and RN:

b) Candidate’s role:

c) Name of supervisor:

Session no.

Date

Supervisor’s comment and signature

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

4.5.2 PSYCHODYNAMIC PSYCHOTHERAPY

a) Patient’s initial and RN:

b) Candidate’s role:

c) Name of supervisor:

Session no.

Date

Supervisor’s comment and signature

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

4.5.3 COMPETENCY REPORTS FOR PSYCHOTHERAPY

4.5.3(i) COMPETENCY REPORT FOR PSYCHOTHERAPY (CBT)
{FOR APPLICATION OF CLINICAL ASSESSMENT OF SKILLS AND

COMPETENCIES (CASC) EXAMINATION}

This report is to confirm that Dr………………………………………………….

Royal College of Psychiatrists, U.K. Membership No………………………has

completed the required number of Psychotherapy sessions in Cognitive

Behaviour Therapy (CBT) satisfactorily having achieved the core

competencies to deliver the above Psychotherapy.

Signature of Supervisor Signature of trainee

Date Date

4.5.3(ii) COMPETENCY REPORT FOR PSYCHOTHERAPY
(Psychodynamic psychotherapy)

{FOR APPLICATION OF CLINICAL ASSESSMENT OF SKILLS
AND COMPETENCIES (CASC) EXAMINATION}

This report is to confirm that Dr………………………………………………….

Royal College of Psychiatrists, U.K. Membership No………………………has

completed the required number of Psychotherapy sessions in

Psychodynamic Psychotherapy satisfactorily having achieved the core

competencies to deliver the above Psychotherapy.

Signature of Supervisor Signature of trainee

Date Date

4.6 ANNUAL REVIEW OF COMPETENCE PROGRESSION (ARCP) &
CASC REQUIREMENT

This is to certify that Dr. …………………………………………………………..

Royal College of Psychiatrists, U.K. Membership No……………………… has

successfully achieved completion of an Assessment Portfolio demonstrating

achievement of equivalent competencies to those defined in the ARCP as

stipulated in the Eligibility Criteria and Regulations for the MRCPsych

Examinations.

Signature of Supervisor Signature of trainee

Date Date

4.7 CHECKLIST FOR APPLICATION OF CASC EXAMINATION

i.Successfully completed 24 months of training in an accredited Psychiatric
Training Center.

ii.Successfully completed General Psychiatry Posting in Year 1 and demonstrated

competencies based on the formative assessments by the supervisors.

iii.Has passed both Paper A and Paper B of the MRCPsych exam and is within the

Written Paper Validity Period.

iv.Successfully completed and attained Competency in Child & Adolescent

Psychiatry .

v.Successfully completed BOTH Psychotherapy sessions and demonstrated

competencies in both.

vi. Competency Report for Child & Adolescent Psychiatry

vii. Competency Report for Cognitive Behaviour Therapy

viii. Competency Report for Psychodynamic Psychotherapy

ix. Annual Review of Competence Progression & CASC Requirement

Signature of Head of Department Signature of trainee

Date Date

5. Candidate’s Log Forms Year 4

5.1. Year 4 – Posting

5.1.1. ADVANCED GENERAL PSYCHIATRY

Placement:

Start Date End Date Supervisor’s feedback Supervisor’s name and

signature

5.1.2. CONSULTATION-LIAISON PSYCHIATRY

Placement:

Start Date End Date Supervisor’s feedback Supervisor’s name and
signature

5.1.3. ELECTIVE POSTING

Placement:

Start Date End Date Supervisor’s feedback Supervisor’s name and
signature

5.1.4. LEADERSHIP AND MANAGEMENT PSYCHIATRY

Placement:

Start Date End Date Supervisor’s feedback Supervisor’s name and

signature

5.2. Year 4 – Academic Activity
(Case conference, Journal Club, Update, Workshop, Seminar, Conference etc.)

To be completed by Postgraduate candidate To be completed by Supervisor

Date Activity description
(Course description/activity/duration)

Course
organiser

Verification method
(e.g. Certificate of

attendance)

Supervisor’s
signature &

date

5.2. Year 4 – Academic Activity
(Case conference, Journal Club, Update, Workshop, Seminar, Conference etc.)

To be completed by Postgraduate candidate To be completed by Supervisor

Date Activity description
(Course description/activity/duration)

Course
organiser

Verification method
(e.g. Certificate of

attendance)

Supervisor’s
signature &

date

5.3. Year 4 – Case Presentation & Management
(Elicit phenomenology, identify problems, assess risk and negotiate a treatment plan)

Placement Date Patient’s RN Supervisor’s comment Supervisor’s

name and
signature

6. COMPLETION OF RESEARCH/ AUDIT

Start Date End Date Supervisor’s comment Supervisor’s name and
signature

6.1 COMPLETION REPORT FOR RESEARCH AND AUDIT

This is to confirm that Dr…………………………………………………….

Royal College of Psychiatrists, U.K. Membership No/Exam I.D

No.……………………has successfully completed the Research Project / Clinical

Audit on

……………………………………………………………………………………………

……………………………………………………………………………………………

Signature of Supervisor Signature of trainee

Date Date

7. CANDIDATE’S DIARY

(Conference & date / Revision Course & date/

Block teaching & date)

Date Activity/ placement Supervisor’s name and

signature

Date Activity/ placement Supervisor’s name and
signature

Date Activity/ placement Supervisor’s name and
signature

8. CANDIDATE’S UNDERTAKING

8.1 BORANG AKU-JANJI

Saya ,

No Kad Pengenalan mengaku bahawa

segala maklumat serta dokumen yang diberikan dalam “Psychiatry Parallel Pathway

Log Book” adalah benar. Saya juga faham sekiranya maklumat yang diberikan didapati

palsu, saya boleh dikenakan tindakan termasuk tindakan tatatertib jika berkaitan dan

pewartaan saya sebagai Pakar tidak akan dilaksanakan.

NAMA:

NO. KAD PENGENALAN:

JAWATAN:

TANDATANGAN KETUA JABATAN,

--

NAMA:

JAWATAN:

COP RASMI:

9. APPENDIX

9.1 LEAVE DURING TRAINING:

 Please refer to the Parallel Pathway Psychiatry Post Graduate Training

9.2 FORMS

Forms that are required to be submitted during training can be downloaded from MOH

website (Penerbitan > Garis Panduan > Unit Postgraduate Medical Specialization &

Subspecialization) at url https://www.moh.gov.my/

https://www.moh.gov.my/

