
[image: image2.png]

Development
Without
Tears
A series of
two minute guides
for busy GPs
Word document version - April 2003
How to use this guide

These two-minute guides have been put together by a group of enthusiastic Yorkshire GPs who also work as GP tutors.

The guides and attached information with links to other useful resources are also available at http://www.john-lord.net/download.htm.

The guides give you information at 4 colour coded levels. Like skiing Green is very basic and Black is only for the very keen. Red and blue and for intermediates

The headings

Level 1:

Is designed match the column titles in the personal development template in form 4 of the national appraisal documentation and gives basic information to help you complete them.

Level 2:

explains (for people who have time and are interested) in more depth about learning theory

Level 3:

Gives information on how to claim PGEA for your PDP. It also contains forms on which you can record your learning. If you are a reflective learner then there is also a second PDP, which may be more suited to your learning style

Level 4:

Is appendices, which explain more fully the guides, a bibliography and internet guide so you can learn more

The levels have page numbers for paper copies and hyperlinks’ which can be used in a word text file and will help you navigate the site.

We hope you have as much fun using this resource as we did creating it.
The GP Tutors – Yorkshire and the Humber GP School
Contents Level 1
The basics
[image: image3.png]

What’s it all about?
page 3

What’s it all about? - Appraisal and Personal Development
GP Appraisal is designed to encourage and support GPs in reflecting on their work and identifying developmental needs. It will result in the GP producing a development plan (PDP) that will help focus their education over the coming year

Meeting both patient and government expectations while trying to keep up to date is challenging and frequently very difficult.

But

Learning is fun.

Learning is life-long.

Learning is a vital part of being a GP.

Planning your learning by using a PDP is an efficient way of keeping up to date.

Beginning to assess your own learning needs may feel daunting. However, it is a good preparation for your appraisal. We hope that the ‘help’ sheets accessed through this booklet/site will provide useful advice on how to make a development plan work for you.

It is not intended to read this information as a book but to use pages as a reference to help you move through the learning cycle. It is just a starting point for your learning.

A personal development plan serves 3 functions:

1. helps you get the education most relevant to you.

2. evidence for appraisal and revalidation.

3. a claim for PGEA or evidence for HPE.

More information is available on the website http://www.john-lord.net/download.htm

What do I need to know?
or Educational Needs Assessment
Background

It takes time and effort to learn something new. It is not surprising we usually only make that effort in areas of personal interest. Professionals have a variety of responsibilities in their work. Learning needs are questions derived from issues in our working environment that will in some broad way improve our ability (knowledge, skill or attitude) or insight.

Discovering our learning needs involves both observing the range of our responsibilities and assessing the importance of the needs we uncover.

1. Awareness

Awareness means thinking about issues as they arise in our varied daily working roles, formulating questions out of the issues and recording them in a learning diary before they are lost.

2. Observing

The needs of individuals will vary depending upon their roles, responsibilities and interests. Observing our needs in our different fields of interest and responsibility helps define the range of our needs. Are you involved in teaching, research, or even regular “out of hours care”? These types of variables affect the range of your needs.

Reviewing our needs also helps us to adapt to our changing professional roles.

3. Measuring

External assessment methods can help you test the importance of a particular need.

For example a test of knowledge (multiple choice questionnaire), or skill and attitude (video-consultation analysis) can identify needs for an individual.

Audit and significant event analysis measure performance at personal and team level.

Educational needs that have been quantified can be very stimulating for individuals and teams.

4. Sharing

Sharing the analysis of needs with a colleague has many advantages and is a model proposed for appraisal. A colleague may identify blind spots in our needs and if the relationship allows support constructive development within our areas of personal hidden agenda or façade (see Johari window). Pragmatically sharing is supportive, motivating and focused on a time schedule.

5. Conclusion

A wide variety of methods can be used to establish our educational needs. Awareness of questions in our daily work and a willingness to record them as they arise is a good start and educationally a powerful method of answering the question: “What do I need to know”?
How will I address my needs?

Having identified and prioritised my development needs, how do I go about addressing them?

1. What do I hope to achieve – my aim?

Ask yourself, ‘once I have completed this activity, what will I be able to do that I could not do before?’ The aim may be in the form of:

· A new skill, such as injecting joints

· Providing a new service, such as a diabetic clinic

· A new level of knowledge or understanding, e.g. learning more about the pathology of Parkinson’s Disease

· A different attitude, such as increased confidence in managing drug addicts

2. What are my specific objectives?

An aim is the ultimate purpose of an activity, whereas the objectives are those tasks which need to be completed to achieve that aim. Objectives help you to map out the route. They should be written so that the task is clear, and it may be helpful to remember the acronym S.M.A.R.T.

· Specific – e.g. ‘I want to become proficient in diagnosing diabetic retinopathy’, rather than, ’I want to learn more about diabetes’.

· Measurable – possible to demonstrate an improvement.

· Achievable – the learning is attainable within the time and resources available.

· Relevant – both to the aim and to my working practice.

· Time-bound – the date set for completion is realistic.

3. How do I intend to achieve these objectives?

The learning methods you use should reflect the way in which you prefer to learn (your ‘learning style’) and should be both suited to the objective and readily available. Examples are as follows:

· Reading – privately and/or shared in a journal club.

· Lectures – receiving information passively.

· Workshops, seminars, peer groups – often more interactive learning between colleagues.

· Meetings, discussions – one-to-one or in a group with partners, colleagues, mentors etc.

· More equally useful ways are - Personal tuition e.g. by sitting in with a GP or Consultant colleague work experience e.g. clinical assistantships, sabbaticals etc; distance learning packages; teaching (the learning is in the preparation and is reinforced by teaching it); audit and research; degree courses; multimedia – videos, CDs, online.

Discussion of your learning methods with a mentor or peer group may produce more ideas. Most learning is enhanced if it is interactive and based on experience. Solitary learning has a place but discussion allows more effective understanding and application of that learning.

Where can I find out more? Rughani, Pietroni, While and Attwood, Gallen (all referenced)

A final thought …

‘Experience is not what happens to you … it is what you do with what happens to you’.

(Aldous Huxley).

Outcomes

Or have I got there - Evaluating Learning

What is Evaluation?

Evaluation allows us to examine the value, to ourselves and others, of the work in our completed PDP (VALUE is at heart of this word). This is not just about saying the task has ended or we have achieved a goal but what effect this work has had on us. We can evaluate the OUTCOMES (what we achieved) and the PROCESS (how we did the work).

What outcomes can be evaluated?

Outcomes from your PDP can take many forms:-

· You may gain new KNOWLEDGE (facts about a disease, developments in therapy such as a new drug).

· You may have learned a new SKILL (an ability to do something for example, teach someone to measure their peak flow, inject a joint)

· Your ATTITUDE to the subject may have changed (you may have realised that you were imposing barriers because of discomfort with a topic, or have decided that you now wish to offer a service you were previously unhappy about)

· There may be change in PERFORMANCE in yourself or in the practice because of working in new or different ways.

How can outcomes be evaluated?

Kirkpatrick developed a hierarchy of evaluation. You may find this useful as a different way of looking at outcomes of PDPs.

These levels of outcomes are ranked in increasing order of achievement

· Level 1 Your own satisfaction with having undertaken with the activity

· Level 2 That you learned something

· Level 3 That your behaviour changed and you are making use of your learning

· Level 4 That your patient has benefited from your learning

Examples of this are shown in Appendix 2

Not all activities will achieve the higher levels of outcome but at least you should be satisfied that you decided to include the activity in your plan. If this was not the case could you say why? Changes at level 4 may take many years to achieve and it may be your wish to review the activity in a couple of years (for instance having developed a new protocol for managing patients with high cholesterol you may be able to see changes in cholesterol levels on audit in 1 to 2 years).

So it is worth while thinking about what outcomes you may expect when developing your learning objectives.

How does the process affect outcomes?

Finally it is also helpful to think about how you did the work – the PROCESS. If you have not made progress, can you say why? Did you choose a difficult topic or is there a better way to learn about it? What worked for you and what didn’t and why? What would you do differently next time? Are there any learning needs that you have identified?

Completed?
Continuing / Completing the Development Cycle
Firstly, well done for getting this far – very few people do!

We trust that you will be able to consider these few suggested prompts.

Quick answers will suffice; “deep and meaningful” answers are, mercifully, not required.

1. Looking back over the past year:

· Can I remember why I actually started this plan?

· Has it turned out as expected, or have there been any surprises?

2. Where am I now?

Can I list 1 or 2 ways of learning that have worked:

· Well, and

· Badly?

3. Looking to next year:

a. Could I better meet these four important dimensions:

· As a GP

· As a part of my practice team

· In my role(s) outside my practice

· As a “real person” outside medicine?

b. Learning from last year and changing for next year is a positive process, and not a negative one, part of a “learning spiral or helix”

c. Could I better balance personal learning and learning with colleagues?

d. Could I benefit from using colleagues more to help set more honed learning objectives (and hence feel an even greater sense of achievement?)

e. Should I begin to plan some objectives further into the future, say 3-5 years hence?

4. Knock-on effects:

a. Have I achieved some sense of control over my learning and professional development?

b. Has it had any effect on my morale?

c. Could some outcomes be fed into my Practice’s Professional Development Plan?

d. Could some outcomes be fed into my PCT’s plans?

e. Could I help my GP Tutor re-write these guide notes to be more useful?

Useful Resources:

· Paul Robinson’s (GP near Scarborough) very easy-to-read and navigate around website: http://www.scarbvts.demon.co.uk/ This gives brief thoughts re Kolb’s theory of Experiential Learning, Praxis and Dialectics

· More available in the references
Contents Level 2
More Information

The

Paperwork
Page 4

Making it happen

Educational Change

What is change?

Change is a process and not an event.

Why is change important?

We live in an environment that is continually changing.

Understanding change is an essential part of professional practice.

Change is a necessary part in the process of gaining new knowledge and skills, and changing attitudes.

What factors influence our ability to cope and manage change?

You are more likely to be motivated to make a change if:

· The change is simple

· It shows an advantage over your existing practice.

· It can be tried in practice and seen to work.

· It fits with other areas of established practice.

· Personal, profession, social and cultural factors, influence change.

Why do we need to think about change when using a PDP?

It is learning not teaching that leads doctors to change their practice.

In trying to meet your educational needs it is important to select an educational activity that will enable you to learn, and not just be a ‘bottom on a seat’ in a lecture theatre!

The changes that results from your learning may be unintended or unintended. (See guide to evaluating learning)

Where can I find out more?

Fox R D. Bennet N. (1998) and Khanchandani R. (2001)

Something you already know

Personal reasons for change are associated with greater change.

Professional and social reasons with simpler changes.

Regulations produce only small change.

Something to think about

‘The only man who is educated is the man who has learned how to learn; the man who has learned how to adapt and change; the man who has realised that no knowledge is secure, that only the process of seeking knowledge gives a basis for security.’

Carl Rogers (1967)

How I Learn

Learning Styles

To help you address your learning needs and develop your personal education plan you may wish to consider learning theory and learning styles.

· How do you learn?

· What methods of learning suit you?

Adult Learning

Brief history - most theories on adult learning come from work by Kolb, Jarvis, Brookfield and many others.

Kolb’s Model of experiential learning illustrates current concepts of the learning cycle:

Concrete Experience

 Active Experimentation

Reflective Observation

Abstract Concepts
and generalisations
 Adult learning is self-directed.

· Allows you to take charge of your own learning i.e. learner-centred.

· Based on learner needs rather than wants.

· Lifelong.

· Other characteristics may include work based experiential reflective problem solving and high relevance.

What methods of learning suit you? - What is your learning style?

It may be important to discover what learning style best suits you.

Learning styles became popular in the UK and USA initially to recruit the right sort of person in business.

In the UK Honey and Mumford came to the fore developing learning style theory questionnaires. These are copyright but available on the Internet.

Learning Styles:

Activist

Pragmatist

Reflector

Theorist

Most people are a mixture of styles, they may have a strong preference and it is useful to know.

Summary description of learning styles

ACTIVIST:

· Thrive on the challenge of new experiences.

· Enjoy coping with crisis.

· Once the excitement has died down, easily bored with implementation and consolidation.

· They enjoy working with others but tend to hog the lime-light.

They learn best when:

· There’s is a wide range of experiences, problems and opportunities.

· Thrown in at the deep end with a task they think is difficult.

· They are given a free rein to lead and organise.

· There are games, competitive team work, and role play.

· There is excitement, drama or crisis.

· They have high profile, chairing, leading, presenting.

· They are allowed to generate ideas without constraint.

They learn less well when:

· In a passive role i.e. lectures, watching.

· They have to work on their own i.e. reading, writing notes.

· They are asked not to get involved.

· They have to follow precise instructions.

· Required to analyse and interpret data.

· Asked to assess before hand what they will learn and to appraise afterwards what they have learnt.

· Repeating the same activity over and over again.

· Asked to do a thorough job, attending to detail, trying up loose ends.

REFLECTORS:

· Cautious, like to think weighing things up before doing.

· Look at the facts, view from many angles.

· Cautious, dislike making definite conclusions.

· Prefer to take a backseat, observing and listening to others.

They learn best when:

· They can do things in their own time without deadlines.

· They are allowed time to think and prepare.

· They have opportunities to stand back, listen and observe, review what has happened
and think about what they have learned.

· They are able to do pain-staking research.

· They are able to exchange views with others.

They learn less well when:

· Worried by pressure or rushed.

· Given insufficient data.

· Forced to act as a leader or make a presentation.

· They have insufficient time to prepare i.e. comment immediately without planning
or thrown in at the deep end.

THEORISTS:

· Like a logical approach.

· Do no like intuition.

· Like to work step by step to integrate their observations into complex theories.

· Tend to be perfectionists.

· Like to fit all their facts neatly into their scheme of things.

· They favor models, theories and systems, rejecting anything that doesn’t fit.

· They like to be certain of things and feel uncomfortable with intuitive judgments.

They learn best when:

· There is clear structure and they know what is required.

· They have time to think logically about how ideas, events and situations are inter-related.

· They are intellectually stretched i.e. being tested in a tutorial session.

· They can see it fits into a logical pattern

· In structured situations with a clear purpose.

They learn less well when:

· They are pushed into doing things without knowing the context of purpose.

· They feel out of tune with the other participants e.g. amongst activists.

· They feel the activity is unstructured or without clear organisation.

· They are not given chance to use their reasoning skills.

PRAGMATISTS:

· Like to make practical decisions.

· Don’t like uncertainty.

· Return from courses full of ideas and want to try them out.

· Get straight to the point and act quickly and confidently on ideas that attract them.

· Down to earth people whom like practical decisions and solving problems.

· Are more comfortable with things they know are going to work.

They learn best when:

· They are learning things with obvious practical advantages.

· Given tasks to do with their current job.

· They are given immediate opportunity to put into practice what they have learnt.

· They are given chance to try things out for themselves with feedback from an expert.

· They are exposed to something they can emulate especially if there a proven tract record.

· They can concentrate on practical issues i.e. drawing up an action plan with an obvious end point, suggesting short cuts, giving tips etc.

They learn less well when:

· They cannot see any immediate benefit in what they are learning.

· The learning is distant from practical reality.

· They are not given guidelines or chance to practice things.

· They feel people are going round in circles and not getting anywhere fast enough.

Other sources of information and references

Brookfield S. D. (1986)

Schon Donald A. (1983)

Kolb D.A. (1994).

Jarvis Peter ()

The websites in the Bibliography plus lots of others, get searching!

Wanting to learn

Motivation

What is motivation?

‘Those factors that energise and direct behavioural patterns.’

Motivation is influence by intrinsic factors (inner pressures) and extrinsic factors (external incentives or pressures).

Why is it important?

The ability to develop and sustain high levels of motivation is central to your ability to perform your job effectively.

What motivates you to learn?

You need to know why you are learning something before you undertake to learn it.

You are more motivated to learn if you are trying to solve problems you have encountered than just acquire new knowledge.

You are more motivated to learn if you feel valued and secure, have job satisfaction, feel in control and can see the results of your actions.

What de-motivates GPs?

Exhaustion, cynicism, awareness of declining competence and disenchantment etc.

Recent studies have shown GPs frequently feel de-motivated to continue learning, 10 years into their careers as principals.

How can I improve my motivation to learn using a PDP?

A PDP is based on your own needs. You will find it easier to remain motivated to undertake learning with a PDP if you choose to look at improving your knowledge, skills, performance and attitude in areas that you recognise as being important and relevant to your work as a GP.

You will be more motivated to learn and to make changes in your practice if you set yourself goals that are achievable, using the easily available resources.

Where can I find out more?

Alan Rogers.

The Adult Learner by Malcolm Knowles.

Final thoughts

‘Learning is something which takes place within the learner and is personal to him; it is an essential part of his development, for it is always the whole person who is learning. Learning takes place when an individual feels a need, puts forth an effort to meet that need, and experiences satisfaction with the result of this effort.

’Legans 1972

How does it fit?

Linking your PDP to Practice Development Plans

Having identified a collection of learning needs and wants, some method needs to be found to prioritise.

Try to decide

· What will make the most difference to me as a GP, and so to my patients?

· What is my most urgent need?

· What does my team need most?

· What is locally/nationally important?

· What do I want to do (first!)?

· What is the most achievable (easiest)?

When using your Personal Development Plan remember that you have four areas of need to consider :-

1. My development as a GENERAL PRACTITIONER
2. My development as a PRACTICE MEMBER
3. My development in my OTHER WORK RELATED ROLES
4. My development as an INDIVIDUAL
Remember also that in addition to your personal needs there are also 3 external influences upon your development needs: -

1. National Priorities
(NSFs, NICE, National Plan etc)

2. Local Priorities
(PCT priorities, See the PCT Business Plan)

3. Practice Priorities
(See your Practice Business Plan/PPDP)

[image: image1.wmf]External Influences

Internal Influences

Organisational Development

Facilitation

Individual

Educational Facilitation

(Mentoring)

Practice

Business

Development

Plan

Personal

Development

Plan

Practice

Professional

Development

Plan

Personal Priorities

(Educational needs

analysis)

National Priorities

(Our Healthier Nation.

NSFs

.

NICE.)

Local Priorities

(

HImP

.

Clinical Governance.)

Practice Priorities

(

Practice Health

Needs Assessment.

Health & Safety.

Complaints.)

Practice Priorities

-

Organisational

-

(Organisation/ Premises/

Personnel/Service)

Practice Priorities

-

Organisational

-

(Organisation/ Premises/

Personnel/Service)

The Model for Practice Professional Development Plans

Contents Level 3
The Paperwork

Appendices
and
Bibliography
Page 27

	UNIVERSITY OF LEEDS: DEPARTMENT OF POSTGRADUATE MEDICAL EDUCATION

Development Without Tears

	Personal Development Plan Summary / Application for PGEA
(personal development plan, learning & development plan, personal education plan & individual development plan are synonyms)

 for Dr (Name or stamp)
Address:
Telephone Number: e‑mail:

Name of the mentor / educational supervisor:

Name of the GP Tutor:

Name of appraiser:

	I have discussed my personal development plan (either from form 4 of the appraisal documents or any other similar PDP with Dr ……………………(appraiser/educational role …………………….).

Please accredit my personal development plan for …………….hours/days (up to 5 days per year).

Signed ________________________ Date _______________

Please forward this form for accreditation application

by post to :
GP Tutor,
Or by fax to

Or by email to

To obtain your PGEA certificate you will need to fill in the certification pack
which will be returned to you when this form has been countersigned by the GP tutor

	Approved for UP TO 5 days PGEA: Category & quantity to be decided when the monitoring section of certificate pack has been completed

Signature of GP tutor: ________________________ Date _____________

This document is available online at http://www.john-lord.net/gp/idp.rtf
Personal Development Plan Template

Either fill in this page in detail, or if you have been appraised, copy the 1st 3 columns of the development plan from form 4 of your appraisal documents. This is a summary that matches the appraisal document. The reflective PDP will help you to prepare this summary!

	Summary of specific intentions for Personal development for the coming year
based on assessment of learning need, your particular clinical responsibilities and local / national priorities

	What development
needs have I?
(explain the need)
	Learning Objectives

(list them)
	How will I address them ?

(explain action and resources)
	Date
by which I plan to achieve the development
	Outcome
(How will your practice change as a result)
	Completed
(Date development need met)

	This row is an example

cross it out if you feel it does not apply to you
I need to maintain a current understanding of a wide range of clinical and non-clinical issues relating to general practice
	I intend to identify papers relating to 6 key clinical developments and summarise and present these to my colleagues
	I intend to read a peer reviewed journal regularly (e.g. BMJ / BJGP) and to make written notes and/or save/file extracts. I may summarise my findings as protocols of or other documents that I may present to the practice.
	31/3/2002
	My practice will have been updated in 6 key areas
	

	This row is an example

cross it out if you feel it does not apply to you
I have a need to learn how to assess my learning needs
	I intend to produce a more detailed development plan for next year
	I intend to attend regular revalidation without tears group meetings, and to undertake private study assessing my needs. I shall claim PGEA for all of this activity
	31/3/2002
	My next development plan will have a greater impact on patient care
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

“Certification Pack”

Monitoring sheets and claim form for Personal Development Plan

UNIVERSITY OF LEEDS: DEPARTMENT OF POSTGRADUATE MEDICAL EDUCATION

	Dr Given Name _________________________ Surname ________________________
Address:
Telephone Number: e‑mail:

	Monitoring of Personal Development Plan – Summary for Year

	date
	activity
	duration
	% education
	education hours
	expected category

	
	
	
	
	
	A
	B
	C

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Totals
	
	
	
	

Continue on next page - Please photocopy this page if you wish to add more items
	Record of education / development activity

Please photocopy this page as required for further events

	Date

	Subject / Title
	Duration

	Location

	Educational resource (e.g. name of group, lecturer, journal or book)
	% of time that was education (excluding managing your own patients / business / caseload transfer)
	Category (ABC)
(your assessment)
	Method
of teaching / learning

	Education gain / review of educational activity

If this involved a lot of time (e.g. half a day or more) or has a specific outcome (e.g. an audit a formulary or a document to present to others in the practice) please append this or other details.

	End of year review

	What have been your major achievements?

	How has this year’s educational effort helped you? How could it be improved next year?

	What are the outstanding needs not yet addressed

	Tutors Comments

	Please issue a certificate for:

	
	Hours category A

	
	Hours category B

	
	Hours category C

	
	Hours in total

	Dated
	

	Signature of GP tutor
	

	Date signed
	

REFLECTIVE PERSONAL DEVELOPMENT PLAN

	NAME:

	ADDRESS:

TELEPHONE: EMAIL:

	DATE OF THIS PLAN:

	QUALIFICATIONS:

	JOB TITLE:
PRACTICE:

	OTHER INTERESTS / RESPONSIBILITIES:

(This may include things like special areas of expertise or interest. You may also wish to comment on research projects, special responsibilities in your practice like well women clinics, diabetic clinic.):

1.
My own strengths in my job are: (I am good at):

(Areas that you feel you are good at. These may include clinical areas for example musculoskeletal problems; rational prescribing, care of teenagers. Management areas may be included (financial planning, chairing meetings, and strategic planning). Others areas you may want to include may be abilities to communicate with certain groups of patients, ability to analysis and appraise medical papers, knowledge of guidelines, computers etc.)

2.
My weaknesses in my job are: (I am not so good at):

(These are the areas that you feel less secure about or would like to learn more about. They again may include clinical and management areas. They may be areas were you always seem to feel you lack knowledge. Some may be areas of skills – for example shoulder injections or time management.)

3.
Over the last 12 months I have become better at;

(What things are you doing better this year - generic prescribing, treatment of hypertension or depression. Management of complaints, time management, use of computers, surgical techniques could be examples)

4.
Over the last 12 months I have been particularly helped by: (any training, reading or meetings)

(What things helped you last year? Was it a book, a meeting or a chance conversation? Help from the health authority, colleague, and friend? Medical Defence Union? Or were you helped by knowing you had to change?)

5.
Over the last 12 months I have been particularly hindered by:

(Which things have slowed you down over the last 12 months – time, lack of resources –if so where specifically? Have you had a problem at home, or work that has slowed down progress? Have you been unable to get funding for something you wanted to study?)

6.
I have used the following methods to identify my learning needs

(What things have made you aware of what you need to learn? Was it at a meeting, a chance conversation with a colleague, a patient complaint? A National Service Framework (NSF) – try and provide a few examples. It may be just feeling you knew less about a topic when discussing it or when a patient came in with a specific problem. The prescribing advisor may have highlighted prescribing areas to address. Some people do MCQs or tests of knowledge others keep a log diary. Other useful needs analysis tools include Audit data or significant event analysis).

(Please state how your learning needs correlate with the objectives in your Practice Business Development Plan and your Practice Professional Development Plan).

7.
Over the next twelve months I plan to:

(What do you intend to learn about in the next 12 months. Try and be specific e.g. the management of hypertension rather than cardiology update. Most people would like to keep generally up to date with background reading – which journal would you read. Keep the areas manageable at first.)

Areas to address

	

	

	

	

	

8.
In the longer term, I would like to:

(What do you hope to be doing in 3 – 5 years time? Do you want to be able to use the internet, do a literature search on medline, consult in less than 10 minutes, prescribe fewer cough bottles, and become a consultant? Be realistic – a lottery win is unlikely as is retirement for many of us!)

Please copy these pages and complete one for each area

Area no:

A.
Area to Address

B.
I will achieve this by: (meetings / reading / audit)

(How will you learn about the topic above? Will it be meetings at the PGMC, reading a book, a literature search, some outpatient clinics at the local hospital, a distance learning package? How long will these take?)

C.
I will be able to assess how good I have been by (evaluation of my learning)

How will you know you have achieved your plans? Could you look at PACT data? Do an audit? Or more simply reflect (think) carefully about how your practice has changed and write it down in say half a page of A4. Some people may want to sit for a formal examination when studying for a diploma)

YOU WILL ALSO NEED TO ATTATCH A COPY OF YOUR PDP FROM THIS DOCUMENT OR FORMS OF THE APPRAISAL DOCUMENTATION

Contents Level 4

Appendices and Bibliography

The
End

Appendix 1: Johari’s window

The Johari window developed by Joseph Luft and Harrington Ingram (1955) is a model of self-disclosure.
Through communication the participants in any relationship get to know one another. Self-disclosure is an area of communication study that describes the way people share with others information about themselves.

In the Johari window model the “open” area represents characteristics I have purposefully shared with others. The hidden area represents characteristics I have not shared. The blind area represents public characteristics that are not self-knowledge. Closed characteristics are known to no one; including myself.

	
	I KNOW
	I Don’t know

	THEY KNOW

	Open
	Blind spot

	THEY Don’t know

	Hidden

	Closed

Or unknown

The area designated as open represents free exchange of information; this area increases in size as trust develops. Sharing the identification and prioritising of our educational needs with an educational supervisor we trust can increase the open area to allow free discussion of needs that we may have otherwise not recognised or not felt comfortable to openly pursue.

	
	I KNOW
	I Don’t know

	THEY KNOW

	Open
	Blind spot

	THEY Don’t know

	Hidden

	Closed

Or unknown

Appendix 2: Kirkpatrick’s hierarchy of levels of evaluation

	Levels of evaluation

(based on Kirkpatrick’s hierarchy)
	Positive – Achievement
	Negative -

Not yet achieved
	Outcome assessed by

	1
	Reaction
	Satisfaction with having undertaken the activity - are you happy you decided to do this?
	No satisfaction with undertaking the activity
	How you felt after the activity

	2
	Learning
	Did you learn something from this?
	No new knowledge, skills or change in attitude
	Testing knowledge

Different attitudes

New skill found

	3
	Behaviour
	Are you using the skills or knowledge in your work? Has your attitude to a problem changed, do you look at it differently?
	No new knowledge, skills or changes in attitude used to improve patient care
	Protocol development

Practice specific guidelines

Review of individual patient records

Video's

	4
	Results
	Have patients benefited by your learning, has patient management improved?
	No benefits seen for patients

No change in patient management
	Audit

Significant events

Changes in patient care

Bibliography

BROOKFIELD SD (1986) Understanding and Facilitating Adult Learning Jossey-Bass, San Francisco

FOX RD BENNET N (1998) Education and debate. Continuing medical education: Learning and change: implications for CME. BMJ 316: 466-468 (7 February)

GALLEN D (2000) Personal Development Plans – A Practical Guide to Getting Started Update Publications

GMC (2001) Good Medical Practice GMC

GRANT J (1999) The Good CPD guide – a practical guide to managed CPD Open University

HUXLEY

JARVIS P () The Theory and Practice of Learning Kogan Page. ISBN – 07494 2497-4

KHANCHADANI R (2001) Motivation, reflection and learning-the theoretical considerations and a new integrated model. Education for Primary Care. 12, 249-57.

KIRKPATRICK (1967) Evaluation of training in Craig R and Bittle L (eds.) Training and development handbook McGraw-Hill, New York

KNOWLES M (1984) The Adult Learner , a neglected species (3rd ed.) Gulf, Haslam Texas
KOLB DA (1994) Experiential Learning Prentice Hall, New Jersey.

LEGANS cited in ROGERS A (1986) Teaching Adults Open University Press, Buckingham Philadelphia

LUFT J and INGRAM H (1955) The Johari window; a graphic model for interpersonal relations,Univ Calif, Western Training Lab.

PEARSON R (2000) ADEPT Toolkit RCGP East Leeds

PETRONI R (2001) The Toolbox for Portfolio Development Radcliffe Medical Press

RCGP (1999) Good Medical Practice for General Practitioners RCGP

ROGERS A (1996) Teaching Adults Open University Press, Buckingham Philadelphia.

ROGERS C (1967) Humanising Education reproduced in HARRISON et al (2002) supporting Life Long Learning Vol. 1 Perspectives on Learning Open University Press, Buckingham Philadelphia

SCHON DA (1983) The Reflective Practitioner. Arena, Oldershot. ISBN – 1 857423194

RUGHANI A (2000) The GP’s Guide to Personal Development Plans Radcliffe Medical Press

WHILE R and ATTWOOD M (2000) Professional Development – A Guide for General Practice Blackwell Science Ltd

WILLIS J (1995) The Paradox of Progress Radcliffe Medical Press, Oxford and New York
Websites

Online versions of this booklet are available at http://www.john-lord.net/download.htm
Practice meeting log (to keep as a loose leaf book in the practice as a record for claims etc) http://www.john-lord.net/gp/log.rtf

Significant event analysis (Brief notes on some ways of organising SEA in practice) http://www.john-lord.net/gp/sea.rtf

How to assess learning needs http://www.john-lord.net/gp/lna.rtf

NHS appraisal forms and guidance – The NHS GP appraisal site has some information, www.doh.gov.uk/gpappraisal but more is available in the toolkit (where you can fill in form 3 on line too) http://www.appraisals.nhs.uk/

PGEA regulations Yorkshire deanery
http://www.yorkshiredeanery.com/downloads/2001920_52032107.doc

Paul Robinson (a GP near Scarborough) has written a website on general education theory. It is very easy-to-read and navigate http://www.scarbvts.demon.co.uk/

An overview of Brookfield’s work on adult learning www.nl.edu/ace/resources/documents/adultlearning.html

US Education database http://www.eric.ed.gov/

Learning styles and how to make the best of them
http://www.ncsu.edu/felder-public/ILSdir/styles.htm
More information on learning styles www.peterhoney.com

Sowerby centre for health informatics – includes Prodigy home http://www.schin.ncl.ac.uk/

For self help in all sorts of life stress areas http://www.mentalhelp.net/psyhelp/

Authors and Contributors

John Bibby

GP and GP tutor

Bradford

Peter Darbyshire

GP and GP tutor

Leeds

Peter Dickson

GP and GP tutor

Airedale

Nicola Gill

GP and GP tutor (Retainer Scheme)

York

Peter Green

GP and GP tutor

Northallerton

Martin Islip

GP and GP tutor

Leeds

Sanjeev Kapur

GP and GP tutor

Hull and East Yorkshire

John Lord

GP and GP tutor

Huddersfield

Paul Metcalfe

GP and GP tutor

Scarborough

John Moroney

GP and GP tutor

York

Anne Parkin

GP and GP tutor

Hull and East Yorkshire

Mike Scatchard

GP and GP tutor

Harrogate
The End
What is it all about?�page 3

What do I need to know? �page 4

Level 2 �for more information�page 8

Completed? page 7

How will I address my needs�page 5

Outcomes page 6

Making it Happen

Page 9

How I learn Page 10

�HYPERLINK \l "Level3"��The

Paperwork�Page 16

�

Wanting to Learn

Page 14

How does it fit?

Page 15

Application for PGEA Page 17

PDP Template Page 18

Another (Reflective) PDP

Page22

Monitoring your PDP Page 19

Johari’s Window

Page 28

Kirkpatrick’s Hierachy

Page 29

The Authors

Page 32

Bibliography

Page 30

Favourite�websites

Page 31

Page 18

_1107929624.ppt

External Influences

Internal Influences

Organisational Development

 Facilitation

Individual

Educational Facilitation

(Mentoring)

Practice Business Development Plan

Personal Development Plan

Practice Professional Development Plan

Personal Priorities

(Educational needs analysis)

National Priorities

(Our Healthier Nation.

NSFs.

NICE.)

Local Priorities

(HImP.

Clinical Governance.)

Practice Priorities

(Practice Health Needs Assessment.

Health & Safety.

Complaints.)

Practice Priorities

-Organisational-

(Organisation/ Premises/

Personnel/Service)

