THINGS TO DISCUSS - EDUCATIONAL MATTERS

· Discuss Educational Contract (trainer); Registrar rights and responsibilities

· Discuss timetable

· Practice teaching - support during surgeries, after surgeries discussions, asking for help, rule of 3, tutorials, RCAs, CBD, COT etc.
· Consultation tools: www.gpnotebook.co.uk, BNF, Paperport Practice Intranet, www.patient.co.uk.
· Recording your learning on your e-portfolio AND using a notebook for small queries and reminders. Appraisal info, critical incidents, cases with learning points and lifelong learning. Discuss the e-portfolio.
· LEARNING RESOURCES: Library (practice & postgrad), Mentor, Prodigy, eDTB, eBNF and Merek, Paediatric prescribing (BNF for children), OTM, Partners/Doctors – just ask! (problem cases, small queries, RCA, when on call), PHCT, e-portfolio etc.
· Exit, CHS and other courses from Pennine & courses from other providers, such as the Deanery.
· Work Based Assessment : CSA, AKT, COT, CBD, PSQ, MSF etc
· Review with your Trainer your last Ed Sup Report in detail and your last ARCP outcome +/- their recommendations

· Discuss the e-portfolio, education supervision, ARCP panel assessments & GPR responsibility for getting things filled in and signed off!
· Deadlines
LEARNING EVENTS (discussion)

· VTS half-day release

· Tutorials

· Courses

· Exams

· Random Case Analysis - RCA

· Problem Case Analysis - PCA
· COT & PBC
· Referral analysis

· Consultation skills (incl. video work)

· PEP-CDs
Signed ______________________________________ (Trainer) Date _______________

GPR Name __________________________________

Reproduced courtesy of Ramesh Mehay Bradford GPST Programme Director www.bradfordvts.co.uk.

