Adapted (2004) from the Crawkerne Educational Contract (1999)

Educational Agreement

This is presented as a series of aims, not requirements. None of us are perfect!

Some, however, are more necessary than others.

As a Practice we will:-

· Welcome you into our Practice as a member of our team

· Encourage you to work as a member of the practice team.
· Treat you with kindness, warmth, courtesy and respect
· Give you sufficient experience of General Practice to maximise your learning without causing undue stress due to time pressure

· Provide an environment in which you can work and learn happily (ie “a climate for learning”)
· Provide you with continuous professional and emotional support while you are with us

· Provide you with your own room, with appropriate equipment, for the majority of consulting time.

· Make sure that the registrar’s timetable allows attendance at formal teaching sessions, is appropriate for his/her learning needs and that there is a correct balance between training and service in the post

· Ensure that you can attend half-day release every Tuesday afternoon, and VTS tutorials every Wednesday lunchtime

· Provide you with protected time for a 2 hour tutorial every week that you work, with extended tutorials as arranged
· Provide access to meetings within the practice.

· Follow the Regional guidelines for training practices.
In addition, we will

· Respond positively to suggestions or recommendations regarding the provision of training within the practice.

· Treat the Registrar fairly, and to use a recognised contract of employment, similar to that recommended by the B.M.A.

· Provide you with effective feedback to help you learn

The Trainer aims to:
· provide learner-centred training
· keep himself up to date, and to develop and improve training within the practice

· keep the library well-stocked and up-to-date.
· undertake formative assessment of the Registrar and help the Registrar to identify their future educational needs.

· agree an educational plan with you and for it to be regularly reviewed.

· provide protected time for tutorials, study and research.
· provide a weekly timetable, no more onerous than that of a partner, with flexible protected time for educational activities.
· encourage appropriate educational activity outside the practice

· assist the Registrar with passing Summative Assessment and MRCGP.

· support and advise on appropriate study leave.

· be readily accessible, ensuring that support is available at all times, especially on call, and when the trainer is away.

· help with the production of a C.V.

· provide references as required.
· enable the Registrar to seek pastoral advice and care, if needed.

We would like you, the GP trainee to-

· Be reliable, punctual and well-mannered to staff and patients
· sign and abide by an agreed Contract of Employment
· provide a P45, and documentation of full GMC registration and membership of a medical defence organisation
· hold a valid driving licence
· Feel comfortable working as part of our team aiming to understand and appreciate the roles of everyone within the team; working as an active member of our team
· Be responsible for their own fitness to practice but please feel free to discuss with us any difficulties you are having
· Work according to your timetable and attend Practice meetings

· Attend Tuesday afternoon half-day release and Wednesday lunchtime VTS tutorials

· Aim to reflect on the experiences you are having in General Practice and seek to maximise the learning potential of your time here
· achieve and maintain good standards in all aspects of their work and patient care
· work towards Postgraduate qualifications
· accept a fair share of out-of-hours work, and work towards a full share of daytime work, by the end of the practice year.
· Provide us with feedback on how we function as a training practice

IN ADDITION the registrar should :

1. Make every effort to achieve the learning objectives including:

· Making the most of opportunities for learning provided in day-to-day work

· Attending all formal teaching sessions (V.T.S. half-day release course, Wednesday Tutorials)

· planning personal study

· Making best use of locally provided educational resources

2. Act on the principles of adult learning

· Reflecting and building upon their own experiences

· keep a record of their training, and books read.

· critically read current literature.

· play an active part in their own assessment, and to respect the views of others.

· Identifying his/her own learning needs

· seek help if experiencing difficulty in a situation.

· seek advice when uncertainty arises

· Be involved in planning his/her own educational and training

· manage their own learning, with the support of the trainer.

· Evaluating the effectiveness of the learning experiences

· give fair and honest feedback to the trainer and practice, in a positive fashion, and especially if problems arise.

3. Take an active part in the appraisal process including setting educational objectives and developing a personal learning plan

I have read and understood the requirement of my role as a set out above

	SIGNED :
	SIGNED :

	EDUCATIONAL SUPERVISOR
	SHO

DATE:
Make one copy for the trainee and one for the training practice.

