[bookmark: _GoBack]Application for accreditation to work in the BSA programme: Pathologist
	Lead Provider
	

	Code identifier
	

	Pre-employment criteria (statutory requirements]) – lead pathologist to confirm
	

	NZMC registration
	

	Annual practising certificate
	

	References / performance appraisal
	

	Qualifications
	

	Basic pathology qualifications (eg, FRCPA), including where and when
	

	Enrolled on the NZMC vocational register in anatomic or general pathology
	

	Enrolment in the RCPA’s Continuing Professional Development Programme [CPDP]
	

	Enrolment in the RCPA Quality Assurance Programme (QAP) (Breast Diagnostic)
	

	Pathology experience with breast screening
Relevant experience with breast screening
	

	Training and experience
	

	Courses attended (eg, FRCPA multidisciplinary meetings attended, and when)
	

	Additional meetings/courses attended relevant to breast pathology
	

	BreastScreen Aotearoa
	

	Please outline your potential involvement
	

	Is your laboratory IANZ accredited for histopathology?
	

	Assessment – percutaneous needle biopsy and/or open biopsy
	

	Will your individual BSA patient biopsy episodes be less than 50 per annum?
	

	General
Please make any other comments relating to breast pathology that are not summarised elsewhere. Include publications / presentations.
	


Panel evaluation for accreditation to work in the BSA programme: Pathologist
	Lead Provider name/code
	

	Pre-employment requirements
NZ registration
APC
References
	

	Qualifications
NZ
Overseas
Vocational enrolment
CPDP enrolment
RCPA QAP enrolment
	

	Pathology experience
Sufficient
Borderline
Insufficient
	

	Training and courses attended
Sufficient
Borderline
Insufficient
	

	Overall grading
Sufficient
Borderline
Insufficient
	

	Recommendation
Suitably qualified
Requiring a specific set of defined training activities
Not eligible to practise as a principle
	

	For example: a specific set of activities
Recommend working under supervision while completing courses.
Recommend exposure to a major multidisciplinary course within 12 months.
	


