HEALTH EDUCATION YORKSHIRE & THE HUMBER
SCHOOL OF PRIMARY CARE
INFORMATION BOOKLET

for Doctors undertaking

General Practice Specialty Training

in Sheffield

Version: January 2014
Sheffield GP Specialty Training Programme

Room 207, Samuel Fox House

Northern General Hospital

Herries Road

Sheffield S5 7AU

www.sheffieldgpstp.com
Foreword

This booklet is intended as a guide to important matters relating to General Practice Specialty Training. It will direct you to a number of web based information resources. If you feel that there are important subjects for General Practice Specialty Training Registrars (GP StRs) that are not dealt with in this booklet, please let me know so that I may include them in future editions.

I hope you will find the booklet helpful and welcome constructive suggestions to improve it.

Enjoy your training in Sheffield.

Dr Sandra Brinkley

Senior Programme Director

Revised January 2014
Contents
Introduction ……………………………………………………………………………..

Page 1

Training Programme Information …………………………………………………….

Page 2

A Guide to Postgraduate Specialty Training – The Gold Guide …………………..

Page 2

The GP Curriculum, ePortfolio and MRCGP Assessment ………………………..

Page 2

GPSTP Office …………………………………………………………………………..

Page 3

Programme Directors ………………………………………………………………….

Page 4
Sheffield GPSTP Website …………………………………………………………….

Page 4
Removal/Relocation Expenses ……………………………………………………….

Page 4

Employment Issues in General Practice …………………………………………….

Page 4
Medical Performer’s List ………………………………………………………

Page 4

BMA Suggested Framework for a Written Contract ………………………..

Page 4
Working Week in General Practice …………………………………………..

Page 5
OOH ……………………………………………………………………………..

Page 5
Driving Licence …………………………………………………………………

Page 5

Half Day Release ………………………………………………………………

Page 5

Annual Leave …………………………………………………………………..

Page 6
Employment Issue in Hospital Posts …………………………………………………

Page 6

Full Day Release ……………………………………………………………….

Page 6

Induction …………………………………………………………………………

Page7

Annual Leave ……………………………………………………………………

Page 7
General Information ……………………………………………………………………..

Page 7

Study Leave ……………………………………………………………………..

Page 7

Sick and Other Leave ………………………………………………………….

Page 8

Maternity Leave …………………………………………………………………

Page 8

Salary …………………………………………………………………………….

Page 9

E-mail ……………………………………………………………………………..

Page 9

Less than Full Time Training ……………………………………………………
Page 10

Educational Supervision …………………………………………………………
Page 10

Appraisal …………………………………………………………………………..
Page 10

Concerns ………………………………………………………………………….
Page 11

InterDeanery Transfer ……………………………………………………………
Page 11

Intra Deanery Transfer …………………………………………………………..
Page 11

Resignation ……………………………………………………………………….
Page 12
Locum Work ………………………………………………………………………
Page 12
BMA ……………………………………………………………………………….

Page 13
Sheffield LMC …………………………………………………………………….
Page 13
Requests to swap Posts ………………………………………………………..
.
Page 13
Out of Programme Requests …………………………………………………...
Page 13

Milestones ………………………………………………………………………...
Page 14
Confidentiality …………………………………………………………………….
Page 14

3 Month Rule ……………………………………………………………………..
Page 14
Using Social Media ………………………………………………………………
Page 15
Revalidation ……………………………………………………………………….
Page 15
Introduction
You have accepted an offer by Health Education Yorkshire and the Humber (also known as the Deanery) of a 3 year GP Specialty Training Programme and have been allocated to a training programme on the Sheffield GP Specialty Training Programme (GPSTP). This does NOT constitute an offer of employment. Employment contracts will be issued to you by the employing Trust or Training Practice prior to each post in your training programme. The Sheffield GPSTP is not your employer during this training programme, and therefore has no responsibility for salary and terms and conditions of service. The Programme does not offer you a formal contract of employment, merely the offer of a training programme. The responsibility of the GPSTP is towards educational content and supervision of posts. We do not have the expertise to give well-qualified advice concerning employment issues and any queries relating to salaries, terms and conditions of service should be discussed with your employing authority, ie the practice, PCT or hospital trust, or the BMA.

The programme starts on 6 August 2014. All jobs run consecutively and the start and changeover dates follow the dates set by the hospital trusts for 4 or 6 months hospital posts.
 The offer of a training programme is subject to the following:

· References: Receipt of 3 satisfactory, professional references.

· Disclosure and Barring Service (DBS) Clearance: The offer is subject to receipt of satisfactory DBS clearance by means of a full Enhanced Disclosure and you will need to complete DBS forms as requested by the employing hospital trusts/NHS England. You will not be able to commence without a satisfactory DBS clearance.

· Satisfactory Health Clearance: The offer is conditional on the receipt of satisfactory health clearance documentation. You must inform us immediately should you take any sick leave lasting more than 5 working days between the time you completed your original application form and the date you join the training programme.
The offer for each 4, 6 or 12 months general practice and hospital post will be subject to satisfactory medical clearance as determined by Sheffield Teaching Hospitals Trust Occupational Health Department and you will be asked to complete a medical questionnaire at the start of each of your General Practice and hospital posts.

· Immigration Status: Contracts of employment either for general practice or hospital posts will be subject to you receiving, and maintaining satisfactory immigration clearance, including the right to work in the UK. Should this not be received, the offer of employment will be withdrawn.

· Completion of Foundation Programme: For those currently undertaking a Foundation Programme, you must have successfully completed your foundation programme prior to starting your training programme and you must provide a copy of your Foundation Achievement of Competency document (FACD 5.2) to the scheme and employing hospital trusts before undertaking any of your training programme.

· General Medical Council (GMC) Registration: Before commencing attachments in General Practice or your hospital posts you must have full registration with the GMC and you must maintain your GMC registration at all times throughout your training programme.

· Medical Defence Insurance: It is mandatory that you have full Medical Defence Organisation insurance before starting your General Practice attachments. The fee is reimbursed via payroll when you begin your first General Practice placement. MDU/MPS cover is also strongly recommended for hospital posts. Crown Indemnity covers matters directly related to patients who might sue etc, but does not provide any personal indemnity regarding other matters. You are advised that doctors should insure themselves at all times against all liabilities and that you should keep your insurance going through your hospital posts.

Training Programme Information
The training posts included in your 3 year training programme have been approved for GPSTP training. Changes in the local hospital and community trusts, training practices or other circumstances may require this rotation to be altered. Any changes will be discussed with you but the Programme has the right to make such changes to ensure service provision is maintained.

Your first training year is referred to as ST1, the second year ST2 and the final year ST3. You will be allocated a 6 months first general practice placement in ST1 and a 6 months hospital placement. In ST2 you will be allocated 3 x 4 months hospital placements. Your ST3 year will be in general practice.

A Guide to Postgraduate Specialty Training – The Gold Guide

This guidance explains arrangements for postgraduate specialty training programmes in the United Kingdom. You can obtain a copy of the latest guidance from the Health Education Yorkshire and the Humber website:

http://www.yorksandhumberdeanery.nhs.uk/specialty_training/gold_guide/
The GP Curriculum, ePortfolio and MRCGP Assessment
The RCGP has developed a national training curriculum for general practitioners which was introduced in 2007. Throughout their training, GP trainees are expected to cover the competences outlined in the curriculum. Full information about the GP Curriculum can be found at:

http://www.rcgp-curriculum.org.uk/

There is a single training and assessment system for UK trained doctors wishing to obtain a CCT in General Practice. Satisfactory completion of the GPSTP is an essential requirement for entry to the General Medical Council’s GP Register and for membership of the Royal College of General Practitioners. The MRCGP is an integrated assessment programme that includes 3 components:

Applied Knowledge Test (AKT) – taken towards the end of ST2 or early in ST3 – full information including fee amount available at:
http://www.rcgp.org.uk/gp-training-and-exams/mrcgp-exam-overview/mrcgp-applied-knowledge-test-akt.aspx

Clinical Skills Assessment (CSA) – taken in ST3 – full information including fee amount available at:

http://www.rcgp.org.uk/gp-training-and-exams/mrcgp-exam-overview/mrcgp-clinical-skills-assessment-csa.aspx
Workplace-Based Assessment (WPBA) – takes place continuously throughout your training – further information available at:
http://www.rcgp.org.uk/GP-training-and-exams/MRCGP-exam-overview.aspx

Each of these is independent and tests different skills but together they cover the competences defined in the GP Curriculum.
The ePortfolio is a web-based tool that records details of achievement, documents all stages of training, and records evidence of WPBA and reviews with educational supervisors. Trainees who pass WPBA at final review and also have a pass in the AKT and CSA will be eligible to apply for a CCT, inclusion in the General Medical Council’s GP Register and membership of the Royal College of General Practitioners.

To activate your ePortfolio you are required to register with the RCGP via the following link. Please ensure you register as soon as you are able to do so:

http://www.rcgp.org.uk/ait
Most trainees select the AiT Package 1 for ST1 (CCT) to gain the benefits of being an Associate in Training.

NB
ePortfolio - this, and this alone, is the tool by which you will be assessed to determine whether you are making satisfactory progress and have reached the required professional competences for independent GP practice. Timely completion of log entries and regular updating of the ePortfolio is YOUR responsibility. Failure to do this may result in unsatisfactory progress and referral to the Deanery.

It is strongly recommended that you read the 'ePortfolio Pearls - making the ePortfolio work for you' which explains how to make the most of your ePortfolio. The document is available in the Downloads section of the following page:

http://www.sheffield.ac.uk/gpstp/registrar-resources/mrcgpandep
The evidence in your ePortfolio is considered at interim and final Annual Review of Competence Progression (ARCP) panels which take place at the end of each training year in June for ST3 trainees and in July for ST1 and ST2 trainees, with ad-hoc panels arranged as required for Less than Full Time (LTFT) or other ‘out of synch’ trainees. The Sheffield GPSTP holds ARCP panels to approve satisfactory progress – trainees do not need to attend these panels. If the Sheffield GPSTP ARCP panel cannot confirm that satisfactory progress has been made during the training year being reviewed, the trainee is referred to and must attend a Deanery ARCP panel, usually one to 2 weeks after the Sheffield panel. The Deanery ARCP panel will decide the outcome and formulate a plan of action for the trainee. Full information regarding ARCP panels and process is available at:
http://www.sheffield.ac.uk/gpstp/registrar-resources/arcp

GPSTP Office

The office address is:

Sheffield GP Specialty Training Programme

Room 207, Samuel Fox House

Northern General Hospital

Herries Road

Sheffield S5 7AU

There is one full time Coordinator, Linda Latif, l.latif@sheffield.ac.uk, telephone 0114 222 2091, and one part time (Wednesday, Thursday and Friday) GPSTP Coordinator, Sue Gumley, s.gumley@sheffield.ac.uk, telephone 0114 222 2092. They are your first point of contact so please don’t hesitate to get in touch or call in to see them (please phone first though to make sure one of them will be there).

Programme Directors

The Senior Programme Director is Dr Sandra Brinkley, also a GP currently based at Sloan Medical Centre and GP Tutor for Health Education Yorkshire and The Humber. Dr Alan Shirley is the Deputy Senior Programme Director. He is also a GP trainer at The Flowers Health Centre. The other Programme Directors working with the GPSTP are:
Dr Karen Bradley – GP at Tramways Medical Centre

Dr Jackie Burton – also a GP trainer at Upwell Street Surgery

Dr Gill North – also a GP trainer at Shiregreen Medical Centre
Dr Jane Searle – GP at Mosborough Health Centre
Dr Afzal Shaikh – also a GP trainer at Handsworth Grange Medical Centre
Dr Dominic Shirt – also a GP trainer at Sloan Medical Centre
Ann Dawson and Kate Green are Counsellor Tutors who work alongside the Programme Directors to facilitate teaching for trainees in their first GP placement.
Sheffield GPSTP Website
The website address is www.sheffieldgpstp.com or www.sheffieldgpstp.co.uk. Here you will find information relating to Courses available to sign up to, practice profiles for the GP training practices in Sheffield and a wide range of other information from group teaching timetables to GP job vacancies. Please visit it at your earliest opportunity to familiarise yourself with the layout.

Removal/Relocation Expenses

If your first training placement is in General Practice, please contact Sue Marriott, sue.marriott1@nhs.net to discuss the procedure for reclaiming expenses.

If your first training placement is in a hospital post, you should claim reimbursement from the employing Trust – the Deanery has an arrangement whereby expenses will be reimbursed to trainees and the Trust will invoice the Deanery accordingly. If you experience any problems with this, please contact Linda Latif, telephone 222 2091, l.latif@sheffield.ac.uk.
Employment issues – General Practice
Whilst working in general practice, GPStRs are contracted to the employing practice. Each training practice is individual and it is your responsibility to familiarise yourself with the working arrangements of the practice before taking up your appointment.
Medical Performers List: It is a condition of employment in General Practice that you are accepted onto the Medical Performers List held by your employing practice’s Health Board. Under current legislation, NHS (Performers List) Regulations 2004, you must apply and be accepted to the (NHS Sheffield) Medical Performers List. You will be contacted by Sandy Ross regarding required paperwork prior to your first GP placement and should complete this without delay.
BMA Suggested Framework for a Written Contract: This is the contract document your practice will use – full information available at:

http://www.sheffield.ac.uk/gpstp/registrar-resources/contract/bma-framework

Working Week: A full time working week for a GPStR is 40 hours (10 sessions – 7 clinical, 3 educational comprising 2 tutorials and 1 for personal study/audit) plus a minimum of 4-6 hours of Out of Hours per month. Full information, including EWTD and the definition of a session, is available via the following link:

http://www.sheffield.ac.uk/gpstp/registrar-resources/contract/cogped

Out of Hours (OOH): It is a requirement of training that every GPStR undertakes the equivalent of one shift of out of hours duties per month in a general practice post. Full details of Out of Hours requirements are posted on the Deanery website at:

http://www.yorksandhumberdeanery.nhs.uk/general_practice/trainees/out_of_hours/
and on the Sheffield GPSTP website at:

http://www.sheffield.ac.uk/gpstp/registrar-resources/contract/out-of-hours

Please read this information to ensure you are aware of all requirements.
Note:
The Sheffield GP Collaborative requires all trainees to have up to date BLS/ALS and Hepatitis B certificates before they can begin attending any OOH sessions. Please ensure you have up to date certificates before you begin your GP placements.

Driving Licence: During the general practice component of your training it is necessary that you hold a valid driving licence or be able to make arrangements to undertake home visits and emergency out of hours care. If you do not have a driving licence, please advise what transportation arrangements you will make to enable you to carry out home visits.

Half-day release attendance: All GPStRs are required to attend half day teaching sessions on Thursday afternoons. This is a valuable and enjoyable part of your training and experience; it gives you an opportunity to learn with your peers and develop your own teaching and facilitating skills.

Attendance is compulsory and a requirement for successful completion of your training. You have signed a contract and are being paid to attend the full session. These sessions are as important for your professional development as your clinical commitments. Please do not arrange appointments for dentists, doctors, car service or any other business during these sessions.

You are expected to arrive in a timely fashion to ensure the sessions start on time. Please ensure you allow plenty of time for your journey. Late arrivals are disruptive and disrespectful to the facilitators and your peers.

We appreciate on rare occasions there can be unexpected problems causing you to be late. Please ensure you inform the GPSTP office and one of the facilitators or one of your peers of your delay and expected time of arrival.

A register of attendance must be signed to confirm attendance. It is your responsibility to ensure you have signed the register; failure to do this will result in your attendance not being recorded by the GPSTP Office. Retrospective signing of the registrar is not permitted.

Attendance information is held by the GPSTP office and is available on the website at:

http://www.sheffield.ac.uk/gpstp/registrar-resources/gpstp-timetables/attendance

If you have any queries regarding your record of attendance, please contact Sue s.gumley@sheffield.ac.uk, telephone 222 2092.
The minimum acceptable attendance is 80% of the expected total to allow for sick or annual leave. Attendance is reviewed annually by an ARCP panel. GPStRs are required to attend a 2 day introductory course at the start of their first 6 months GP placement. Teaching in first GP placements concentrates on consultation skills. Teaching in ST3 concentrates on the CSA exam and preparing for independent practice. Further information available at:
http://www.sheffield.ac.uk/gpstp/registrar-resources/gpstp-timetables/hdrfunctions
http://www.sheffield.ac.uk/gpstp/programme/structure/introductory-6-months - first GP placement teaching

http://www.sheffield.ac.uk/gpstp/programme/structure/st3 - final GP placement teaching

See also ‘Study Leave’ below.
Annual Leave: In a GP placement, annual leave entitlement is 25 days per year for trainees at point 02 and below on the StR pay scale (see ‘Salary’ below). Trainees on point 03 (equivalent to a year 5 SHO) and above are entitled to 30 days annual leave per year. Annual leave should be evenly distributed across posts throughout the year. If you have leave booked before starting a placement, or require leave at a specific time during the placement, please discuss this with the practice as soon as possible. Please advise your Educational Supervisor and Linda Latif, GPSTP Coordinator, l.latif@sheffield.ac.uk, of the dates of your annual leave so these can be added to your ePortfolio.
Employment Issues - Hospital Posts
During your hospital attachments you will be employed by the relevant Trust. You will be given a contract of employment to sign for each hospital post on your training programme and you will be bound by the terms and conditions of each contract of employment. Progression through each stage of the training programme is subject to satisfactory performance review by both the Programme and the employing hospital trust.

Any queries relating to salary or terms and conditions of service whilst undertaking hospital posts should be taken up in the first instance with the appropriate hospital Human Resources/Personnel department.

Full day release attendance: All GPStRs are required to attend full day teaching sessions on Thursdays. You will be advised how many sessions you are required to attend during each of your training placements as it varies depending on the specialty. Please note however that patient safety and service provision must take priority in the event of staff shortages.
This is a valuable and enjoyable part of your training and experience; it gives you an opportunity to learn with your peers and develop your own teaching and facilitating skills.

Attendance is compulsory and a requirement for successful completion of your training. You have signed a contract and are being paid to attend the full session. These sessions are as important for your professional development as your clinical commitments. Please do not arrange appointments for dentists, doctors, car service or any other business during these sessions.

You are expected to arrive in a timely fashion to ensure the sessions start on time. Please ensure you allow plenty of time for your journey. Late arrivals are disruptive and disrespectful to the facilitators and your peers.

We appreciate on rare occasions there can be unexpected problems causing you to be late. Please ensure you inform the GPSTP office, one of the facilitators or one of your peers of your delay and expected time of arrival.

A register of attendance must be signed to confirm attendance. It is your responsibility to ensure you have signed the register; failure to do this will result in your attendance not being recorded by the GPSTP Office. Retrospective signing of the registrar is not permitted.

http://www.sheffield.ac.uk/gpstp/registrar-resources/gpstp-timetables/attendance
If you have any queries regarding your record of attendance, please contact Sue s.gumley@sheffield.ac.uk, telephone 222 2092

The minimum acceptable attendance is 80% of the expected total to allow for sick or annual leave. Further information is available at:
http://www.sheffield.ac.uk/gpstp/registrar-resources/gpstp-timetables/hdrfunctions
http://www.sheffield.ac.uk/gpstp/programme/structure/st1-st2

See also ‘Study Leave’ below.
Induction: You will be required to attend hospital induction programmes as directed by the employing Hospital Trust. Attendance is mandatory.
Annual leave: In a hospital placement, annual leave entitlement is 25 days per year plus 2 statutory days for trainees at point 02 and below on the StR pay scale (see ‘Salary’ below). Trainees on point 03 (equivalent to a year 5 SHO) and above are entitled to 30 days annual leave plus 2 statutory days per year. Annual leave should be evenly distributed across posts throughout the year, though it is possible to take 10 days out of a 4 months placement to fit in a 2 week holiday. If you have leave booked before starting a placement, or require leave at a specific time during the placement, please discuss this with your clinical supervisor/rota organiser as soon as possible. Please advise your Educational Supervisor and Linda Latif, GPSTP Coordinator, l.latif@sheffield.ac.uk, of the dates of your annual leave so these can be added to your ePortfolio.
General Information

Study Leave:

Annual entitlement is 30 days which should be evenly distributed across posts throughout the year. Study leave is used for attendance at half and full day release, courses and exams relevant to your GP training. Please note that study leave will not be approved for courses and exams which are not directly relevant to your GP training, eg MRCP. Please refer to the GPSTP Study Leave Guidance and Form document which can be downloaded from the following page:
http://www.sheffield.ac.uk/gpstp/courses
Hospital Departments and rota organisers are provided with a list of GPSTP teaching dates at the beginning of each year and are aware of attendance requirements. Trainees are generally able to attend the required number of teaching dates, however please note that service commitments must take priority and there will inevitably be occasions when a trainee may not be able to attend a planned teaching day due to staffing issues. This is acceptable providing it is the exception rather than the rule and any trainee who experiences difficulty in attending the required number of teaching sessions must contact the GPSTP Office.
Sick and Other Leave:

You must keep a record of all leave (except annual leave) taken during your training programme and add to your ePortfolio for assessment by the Annual Review of Competence Progression (ARCP) panel which meets at the end of each training year. There is a proforma available for this purpose in the Deanery NOE Workbook available by e-mail from the GPSTP office.
In addition, it is important that you advise your Educational Supervisor, the Senior Programme Director, Dr Sandra Brinkley, SandraBrinkley@doctors.org.uk, and Linda Latif, GPSTP Coordinator, l.latif@sheffield.ac.uk, if you are off on leave of any type for more than one week so that a note can be made in your ePortfolio.
Please see the following page on our website for more detailed information, including the Deanery’s sick leave policy:

http://www.sheffield.ac.uk/gpstp/registrar-resources/contract/leave/annual-sick-other
NB It is important to bear in mind that although you may be contractually entitled to take maternity, paternity, carer leave, etc, any absence due to type of any type (except study or annual leave) of more than 14 days (ie 2 calendar weeks) in a training year must be made up in by extending your training completion date. Please notify the GPSTP Office immediately in this event.
Maternity Leave:

Any GPStR who is planning to take maternity leave is required to notify the following as soon as possible and no later than 20 weeks before their EDD:

· Medical Personnel of the Trust from which leave will be taken

· The relevant Hospital Department or GP Practice

· Their Clinical Supervisor

· The Clinical Supervisor of any future post affected by the leave

· Their Educational Supervisor

Please copy Linda Latif into these notifications, l.latif@sheffield.ac.uk.
This is particularly important for those Trainees who will be taking maternity leave during a hospital post as it can take 3 months to ensure locum cover is available, which is essential to ensure patient safety and service provision is maintained. Problems have been experienced as a result of departments being given only 2 weeks notice of maternity leave plans, which is unacceptable.

If Linda Latif has not had confirmation that you have informed the above mentioned people by the specified deadline, she will notify them on your behalf.

Timely notification demonstrates the development of skills for the professional competences of ‘Working with Colleagues and in Teams’ and ‘Fitness to Practice’. If notification is not given in a timely fashion, these professional competences are not being demonstrated and will be evidenced in your ePortfolio.

There is some information about maternity leave available from:

http://www.sheffield.ac.uk/gpstp/registrar-resources/contract/leave/maternity
however as your contract of employment is with the practice or hospital trust, they will be able to advise you fully about this, and any other leave such a paternity, carer’s, etc.

Salary:

You will be paid according to the StR pay scale – a trainee joining the GPSTP after completion of foundation training will join the pay scale at the minimum point. As part of the recruitment process, you have been asked to provide a salary information form completed by your current employer. Without this information, your future employer may be unable to determine your correct salary therefore it is important this information is provided, and you are strongly advised to check that your pay is correct each time you rotate to a new training post and at your annual incremental date.
E-mail/Text messages:

E-mail is used for 99% of correspondence and the e-mail address given in your application will be used to correspond with you, therefore it is important that you check your account regularly and contact the GPSTP Office if you change your e-mail address. We cannot be held responsible for overlooked information and deadlines and reiterate that it is your responsibility to read your e-mails on a regular basis.

Urgent messages will be sent by text messages, therefore please ensure you advise any change of mobile phone number to the GPSTP Office.
Please be aware that failure to respond promptly to e-mail requests for action/information from the GPSTP Office will be notified to your Educational Supervisor and noted in the relevant section of your ePortfolio.

There are several e-mail groups which are used to correspond with trainees, trainers and Programme Directors as individual groups or overall. You will be subscribed to the following when you join the training programme and can send as well as receive messages addressed to these groups:

sheff-vts@lists.shef.ac.uk – for messages to trainees, trainers and Programme Directors

sheff-vts-registrars@lists.shef.ac.uk – for messages to trainees and Programme Directors

hospitalgroup@lists.shef.ac.uk – for messages to trainees and Programme Directors relating to hospital group teaching

firstgpgroup@lists.shef.ac.uk and firstgpgroup1@lists.shef.ac.uk – for messages to trainees and Programme Directors relating to first 4 month GP placement group teaching

st3group@lists.shef.ac.uk – for messages to trainees and Programme Directors relating to 12 months ST3 GP placement group teaching

sheff-vts-ltftt@lists.shef.ac.uk – for messages to/from less than full time (LTFT) trainees

The following 2 lists are optional – please e-mail Linda l.latif@sheffield.ac.uk if you would like to subscribe to one or both:

sheff-vts-social@lists.shef.ac.uk – for messages between trainees regarding any social or other non-training events/issues

sheff-vts-forum@lists.shef.ac.uk – membership comprises trainees and some GP trainers and Programme Directors. The purpose of the list is to facilitate e-mail discussion of topics not directly related to training but which may be of interest

sheff-vts-extrainees@lists.shef.ac.uk – unless you advise to the contrary, you will be added to this group when you complete your training – this list is used to circulate job and locum vacancies, but is open to any appropriate correspondence between ex-Sheffield GPSTP trainees.
Less than Full Time Training (LTFT)

Yorkshire and the Humber Postgraduate Deanery adopts a unified approach to all trainees wishing to train less than full-time. The Deanery offers support to all trainees who, for well founded personal reasons, are unable to complete their training programme on a full-time basis. The Yorkshire and the Humber Postgraduate Deanery’s aim is to accommodate any trainee who has well founded reasons for wishing to train less than full-time.

A trainee who wishes to work less than full-time should contact the GPSTP Office – they will be required to complete an application form to request an appointment to discuss less than full-time

training with Dr Mike Tomson, Associate Postgraduate Dean. Eligibility may be confirmed at this meeting though in the case of child care this may be pending birth of the child.

LTFT training is offered at 50% of full time in ST1/2 and may increase to 60% in ST3, and the majority of less than full-time training will be accommodated within a slot share where there is an unfilled full time hospital post available. Each slot share will be offered a 50% pro-rata timetable. This will include out of hours work where appropriate. Both halves of the slot share will be required to attend the appropriate number of teaching programmes, department meetings etc during their placement. This will require flexibility and co-operation by both halves of the slot share.

Further information is available on our website and the full guidelines can be downloaded from the Deanery website:

http://www.sheffield.ac.uk/gpstp/registrar-resources/training
www.yorksandhumberdeanery.nhs.uk/policies/less_than_full_time
Educational Supervision:
You will be allocated an Educational Supervisor (ES) at the start of your training. Your ES will be a GP Trainer or Programme Director with the GPSTP and he/she will have access to your ePortfolio to review your log entries and complete your 6 monthly reviews. Full information about the process of educational supervision can be found at:
http://www.sheffield.ac.uk/gpstp/registrar-resources/contract/educational-supervision
Appraisal: (NB these arrangements are under review)
All doctors working in the NHS are required to have an annual appraisal and it is recommended that doctors in training have an appraisal every 18 months.

The primary aim of appraisal is to help GPs consolidate and improve on good performance, aiming toward excellence. In doing so, it will identify areas where further development may be necessary or useful: the purpose is to improve performance right across the spectrum, from the best to the worst. It can help to identify reductions in performance and the causes, such as ill-health, at an early stage. Appraisal will underpin CPD and help to develop a reflective culture within service and training. It also provides GPs with an opportunity to demonstrate the evidence for revalidation.

Appraisal is a formative and developmental process. It is about identifying development needs, not performance management. It is a positive process, to give GPs feedback on their past performance, to chart continuing process and identify development needs.

The content of appraisal is based on the core headings set out in the GMC’s Good Medical Practice document:

•
good clinical care

•
maintaining good medical practice

•
relationships with patients

•
working with colleagues

•
teaching and training

•
probity

•
health

together with consideration of the GP’s contribution to meeting local patient needs.

During GP training you will receive training on the appraisal process and take part in trio appraisals with your peers in ST1 or ST2. In ST3 it is a mandatory requirement that you take part in a trio exit appraisal which will be arranged either by the Deanery or the Scheme.
Concerns
There may be issues that you want to discuss during the course of the programme - normally your designated Educational Supervisor or the Programme Director who is working with your teaching group would be the best person to talk about these, though occasionally it may be better to make an appointment through the office to meet with the Senior Programme Director.

Inter-Deanery Transfer Requests

It is possible for GPStRs to request a move between Deaneries. This process is known as an Inter-Deanery Transfer (IDT) and is centrally coordinated by London Deanery. Trainees will be expected to show that they have well-founded reasons for moving and must have been in training for a minimum of 12 months. Should you wish to apply for a transfer please contact Linda Latif at the GPSTP Office l.latif@sheffield.ac.uk - you must discuss your request with the Senior Programme Director, Dr Sandra Brinkley, before you submit your application. Once the Senior Programme Director has authorised your request, approval is at the discretion of the Postgraduate Dean/Director of Postgraduate General Practice Education and all cases will be considered on an individual basis. However, the following non-exhaustive principles have been agreed as reasonable requests for transfer:

1. Significant life event

2. Caring responsibilities

3. Committed relationship – particularly marriage/civil partnership

4. Other relationships including the importance of support networks

5. Length of rotation

6. Impact on the well being of the individual

7. Forced change of location of a partner for employment

Full information is available at:
http://www.yorksandhumberdeanery.nhs.uk/general_practice/trainees/special_arrangements/
Intra-Deanery Transfer Requests
Trainees who wish to transfer to another training programme within the Yorkshire and the Humber Postgraduate Deanery should contact Linda Latif at the GPSTP Office l.latif@sheffield.ac.uk and must discuss this in advance with the Senior Programme Director Dr Sandra Brinkley and only then make a formal request to the Deputy Postgraduate Dean of their current locality. Movement between programmes must have the agreement of all the relevant Training Programme Directors and Deputy Postgraduate Dean.

Trainees must have a well-founded personal reason for the request to be considered. There is no automatic entitlement or right to transfer to another programme, although requests will be treated sympathetically. Priority will be given to those who have direct caring responsibilities or those who need to move for reasons of ill health.

Applications will be considered on the following basis:

If there has been a significant, unforeseen change to the trainee’s situation since their original appointment to the programme.

· Will normally only be considered after the trainee has been in programme for one year.

· Will require the trainee to accept a reasonable offer of a placement, which can facilitate the transfer. Failure to do so may result in the withdrawal of the application.

Full information available at:

http://www.yorksandhumberdeanery.nhs.uk/general_practice/trainees/special_arrangements/

Resignation
It is important for all trainees to note that appointment to the Sheffield GP Speciality Training Programme should be taken very seriously. We are associated with all the training practices in Sheffield and a large number of training posts in the hospitals. Although a month's notice is customarily all that you need in order to resign from a post at this grade in the NHS, membership of the Training Programme is a different matter and we would encourage you to note that you would also be resigning from the training programme overall.

We have a responsibility to provide continuity of doctors for all our posts, and last minute resignations by GP registrars give the programme a very bad reputation. The Programme Directors are very keen to work with individuals who are in situations where they may be thinking about resignation to help them to make the best possible decision for all concerned.

A trainee who wishes to resign from the GPSTP must discuss their decision with their Educational Supervisor and notify the GPST. They must abide by the notice period requirements of their contract of employment with the employing GP practice or trust and submit a formal resignation with a copy to the GPSTP.
Please note that the trainee must continue to maintain their ePortfolio and fulfil the requirements of MRCGP during their notice period. Trainees who resign will be reviewed by an ARCP panel and the outcome will be forwarded to their next employer.

The trainee must also notify the RCGP Membership Department (membership@rcgp.org.uk) of the resignation date so that membership can be terminated, at which time access to the Trainee ePortfolio is suspended. Please check with the GPSTP Office prior to advising the Membership Department of your resignation as your ePortfolio has to be available to be reviewed by an ARCP panel. If you fail to notify the Membership Department of your resignation, they will continue to charge AiT subscription fees.
Locum Work

Registrars are generally advised not to undertake any locum work whilst they are in training. This is a training programme, and time needs to be spent on study. Some registrars need extra support during their training, and some need extensions to their time in practice, notably if they fail MRCGP. Any registrar who does locum work in addition to their normal post may no longer be eligible for an extension to their training for whatever reason.

However if a trainee thinks that doing locum work will not compromise their training and the trainee is making satisfactory progress then they can choose to do this.

Their Educational Supervisor and the GPSTP office should be informed. They should also inform their employer – hospital trust or GP trainer if in practice.

The trainee should ensure that the additional work must not put them in breach of EWTD, either the total hours or rest time regulations.

BMA
For full information regarding the above and the services offered, visit the BMA website at:

www.bma.org.uk

Sheffield Local Medical Committee (LMC)
LMCs are statutory bodies, recognised by successive NHS Acts as the professional organisation representing individual GPs. The 1999 NHS Act extended the role of LMCs to include representation of all GPs, whatever their contractual status, including GP trainees. LMCs represent the views of GPs to Health Authorities and Primary Care Trusts (PCTs) and to any other appropriate organisations or agencies. Further information can be found at www.sheffield-lmc.org.uk.
The LMC is keen to ensure that you are all aware of their existence and to keep you up to date with relevant information – unless you specifically withhold your consent, your contact details will be shared with the Local Medical Committee in order to ensure that you receive appropriate support where necessary.
Requests to Swap Posts
If a trainee wishes to swap a post in their training rotation, before contacting the GPSTP Office to see if the swap is possible this must be discussed and agreed with your educational supervisor to ensure it is appropriate based on your past experience.
If a trainee swaps to a post, they cannot swap out of it at a later date.

Out of Programme Requests (OOP)

Trainees are required to obtain formal approval from the Postgraduate Dean (PGD) to take time out of a clinical training programme between ST2 and ST3 whilst retaining their national training number. Requests for OOP relate either to obtaining clinical training (OOPT), clinical experience (OOPE), or research (OOPR) in a different setting or a career break (OOPC). This would also include requests to undertake subspecialty training that is not part of the normal Training Programme. Requests should be made at least 12 months in advance of the proposed start date. A trainee whose annual review of progress is deemed unsatisfactory will not normally be granted a period of OOP.

Please discuss initially with your educational supervisor and advise the GPSTP Office of your request.

Full details available on the Yorkshire & The Humber Deanery website via the link below:

http://www.yorksandhumberdeanery.nhs.uk/general_practice/trainees/special_arrangements/
Milestones
This document is available in the Downloads section of the following page on the website:

http://www.sheffield.ac.uk/gpstp/registrar-resources/training/milestones
and is a useful reference to see what you should aim to complete/achieve during each year of your training.

Confidentiality

Issues that arise during training may be shared by trainees in GPSTP groups or trainers in monthly trainers’ workshop group meetings. There may be a conflict between the sensitive and confidential nature of the information that is shared within these groups and the need for the trainee or trainer to receive support or advice.
Information will only be shared outside these groups by a GPSTP Programme Director and discussed with other Sheffield Programme Directors or a GP Tutor or Associate Postgraduate Dean at the Deanery if it is helpful to a trainee's development and/or may reinforce, put into context, or contradict other sources of information (such as Educational Supervisor Reports, ARCP panels, experience with trainers, etc).
We would aim to inform a trainee before any discussion takes place when possible however the Scheme's bottom line is that the educational needs of the trainee have to be our priority and so if there are significant educational imperatives, discussion will occur and explanations will be given about what has been said afterwards. Trainees who are in the Doctors in Difficulty pathway should assume that in order to support and monitor their progress, discussions will need to occur between Programme Directors and Senior Deanery staff as and when required.
There may be occasions on which it is necessary for a Programme Director supervising a GPSTP teaching group to document observations or discussions in the Educators Notes in ePortfolio. This will be discussed with the trainee before the note is added. This would occur when behaviour in the group setting or during other educational activities gives rise to concerns that are relevant to educational progression.

Records of any confidential discussions will be stored in a secure way according to local scheme data protection policies.

3 Month Rule

The RCGP view is that the hospital posts give a chance to work in a particular specialty to gain a depth of knowledge that is not usually obtainable from a GP post. The RCGP guidelines state that no less than 3 months should be done in a particular specialty in order to allow this to happen. In exceptional circumstances, as long as the shortened post is in combination with the other posts in the programme that are over 3 months, then it can be used to contribute to a broad and balanced programme.

In circumstances where the trainee is in the post for less than 3 months the Programme Director should write to the Associate Postgraduate Dean/Associate Director explaining why the circumstances are exceptional. The APD may recommend (in writing) to the College Certification Unit that flexibility be allowed. The College will ask an independent medical advisor for an opinion on this recommendation and communicate this to the APD.

Evidence of learning in the post must appear in the ePortfolio – with PDP entries, log entries demonstrating learning and Workplace Based Assessments if possible.

Since the introduction of flexibility in the 3 month rule in October 2009, the Deanery has made several applications to the Certification Unit and has gained acceptance for training in nearly all cases where the trainee worked at least 6 weeks in the hospital post, providing there has been good evidence of learning demonstrated in the ePortfolio.

Using Social Media

The BMA has provided guidance as follows:

Many health professionals use websites such as Facebook, Twitter and various different internet forums. While the use of social media can bring both personal and professional benefits, it can also present a number of risks to doctors and medical students.

This guidance provides a brief overview of the challenges and potential pitfalls that health professionals may encounter when using social media. It gives practical and ethical guidance on a range of subjects including, protecting patient confidentiality, defamation, the public-private boundary and the potential impact of social media use on medical education and employment.

http://bma.org.uk/news-views-analysis/news/2012/december/students-decide-career-dangers-of-life-online
Revalidation

Revalidation was rolled out across the UK in December 2012. Licensed doctors including doctors in specialty training will have to revalidate, usually every five years. In addition, for doctors in postgraduate training, you will also revalidate when you receive your Certificate of Completion of Training (CCT). This means that as your training lasts less than five years, your first revalidation will be at the point that you are awarded your CCT.

For full information, please see:

http://www.yorksandhumberdeanery.nhs.uk/the_deanery/revalidation.aspx

http://www.revalidationsupport.nhs.uk/index.php

