Trainer Needs Assessment Questionnaire

Adapted from a Scottish instrument, used with permission of Dr Brian McKinstry © 2003

Updated by Brad Cheek and John Anderson 2006

	How would you rate your competence in carrying out the following educational tasks or skills
	Very good
	Quite

good
	Not so good
	Poor
	Importance

High, Med, or Low

	Methods of teaching and learning
	
	
	
	
	

	Assessing the registrar's learning style and recognizing your own teaching style(s)
	
	
	
	
	

	Using different learning methods & knowing when they are best used
	
	
	
	
	

	Able to discuss theories of adult learning, learner-centredness, experiential learning, learning cycles
	
	
	
	
	

	Able to use learning plans/portfolios
	
	
	
	
	

	Able to demonstrate continued self appraisal and professional development
	
	
	
	
	

	Run a small group of registrars
	
	
	
	
	

Comments on answers and defined needs:

	How would you rate your competence in carrying out the following educational tasks or skills
	Very good
	Quite

good
	Not so good
	Poor
	Importance

High, Med, or Low

	Communication skills
	
	
	
	
	

	Able to discuss common models of the consultation, with particular knowledge of Pendleton, Tate, Neighbour, Calgary-Cambridge.
	
	
	
	
	

	Effective use of Calgary-Cambridge (or other system) for analysing videos and teaching communication skills.
(Specify other system)
	
	
	
	
	

	Able to tackle the issue of “video allergy” with the registrar
	
	
	
	
	

	Able to advise a registrar on the technical aspects of video recording.
	
	
	
	
	

	Able to teach skills of out-of-hours work
	
	
	
	
	

	Able to teach specific skills required for effective telephone consulting
	
	
	
	
	

Comments on answers and defined needs:

	How would you rate your competence in carrying out the following educational tasks or skills
	Very good
	Quite

good
	Not so good
	Poor
	Importance

High, Med, or Low

	Tutorial skills
	
	
	
	
	

	Able to make use of different types of educational method in tutorials, eg PCA, RCA.
	
	
	
	
	

	
	Problem case analysis
	
	
	
	
	

	
	Random case analsysis
	
	
	
	
	

	
	Topic teaching
	
	
	
	
	

	
	Role play
	
	
	
	
	

	
	Transactional analysis
	
	
	
	
	

	
	Referral analysis
	
	
	
	
	

	
	Prescribing analysis
	
	
	
	
	

	
	Others (specify)

	
	
	
	
	

	Able to set a learner centred curriculum eg assessing needs.
	
	
	
	
	

	Able to integrate teaching from other members of the PHCT, and advise colleagues on registrar’s needs and what is required of them when teaching
	
	
	
	
	

	Able to adapt quickly to make use of opportunistic educational needs
	
	
	
	
	

	Able to challenge the registrar, confident use of silence and awareness raising questions
	
	
	
	
	

	Assessing your own tutorial skills on video
	
	
	
	
	

Comments on answers and defined needs:

	How would you rate your competence in carrying out the following educational tasks or skills
	Very

good
	Quite

good
	Not so good
	Poor
	Importance

High, Med, or Low

	Critical reading/thinking and EBM
	
	
	
	
	

	Explaining simple statistical concepts e.g. p value, confidence interval, odds ratio
	
	
	
	
	

	Explaining the merits of different types of study design, e.g. case control, cohort, RCT
	
	
	
	
	

	Explaining how to interpret meta-analyses
	
	
	
	
	

	Explaining how to assess the quality of an editorial or review article in terms of bias, assumptions, conclusions drawn
	
	
	
	
	

	Able to demonstrate the use of evidence in the trainer’s own practice
	
	
	
	
	

	Able to discuss the merits and drawbacks of guidelines
	
	
	
	
	

	Able to demonstrate a simple search on Medline, BMJ and a search engine on the internet
	
	
	
	
	

	Able to describe to the registrar useful sources of information concerning EBM
	
	
	
	
	

Comments on answers and defined needs:

	How would you rate your competence in carrying out the following educational tasks or skills
	Very good
	Quite

good
	Not so good
	Poor
	Importance

High, Med, or Low

	Audit
	
	
	
	
	

	Be able to explain the principles of audit and describe the audit cycle
	
	
	
	
	

	Be able to explain the difference between criteria and standards
	
	
	
	
	

	Able to advise supervise or identify skilled help for the registrar so they can complete an audit cycle during the training year
	
	
	
	
	

	Able to demonstrate the value of audit in practice
	
	
	
	
	

Comments on answers and defined needs:

	How would you rate your competence in carrying out the following educational tasks or skills
	Very good
	Quite

good
	Not so good
	Poor
	Importance

High, Med, or Low

	Appraisal
	
	
	
	
	

	Be able to explain the principles of appraisal
	
	
	
	
	

	Be able to give specific non-judgmental descriptive feedback
	
	
	
	
	

	Able to assess the needs of a registrar and set learning goals
	
	
	
	
	

	Be able to record progress by an educational log
	
	
	
	
	

	Be able to let a failing registrar know your concerns and devise a plan of remedial action
	
	
	
	
	

	Understand the GP/GPR appraisal system and the quality issues involved in the appraisal process
	
	
	
	
	

	
	Form 3
	
	
	
	
	

	
	Form 4
	
	
	
	
	

	
	PDP
	
	
	
	
	

Comments on answers and defined needs:
	How would you rate your competence in carrying out the following educational tasks or skills
	Very good
	Quite

good
	Not so good
	Poor
	Importance

High, Med, or Low

	Assessment
	
	
	
	
	

	Knows scheme for the summative assessment system for GP accreditation
	
	
	
	
	

	
	Audit report
	
	
	
	
	

	
	MCQ
	
	
	
	
	

	
	Video component
	
	
	
	
	

	
	Structured trainers report
	
	
	
	
	

	Knows scheme for the MRCGP examination system
	
	
	
	
	

	
	Written paper
	
	
	
	
	

	
	MCQ paper
	
	
	
	
	

	
	Video component
	
	
	
	
	

	
	Oral examination
	
	
	
	
	

	
	CPR certification
	
	
	
	
	

	Knows scheme for nMRCGP assessment system for GP accreditation
	
	
	
	
	

	
	Applied knowledge test
	
	
	
	
	

	
	Clinical skills assessment
	
	
	
	
	

	
	Workplace based assessment
	
	
	
	
	

	
	(Any others!)
	
	
	
	
	

	Be able to advise on the transition between summative assessment and the nMRCGP
	
	
	
	
	

Comments on answers and defined needs:

	How would you rate your competence in carrying out the following educational tasks or skills
	Very good
	Quite

good
	Not so good
	Poor
	Importance

High, Med, or Low

	Literature of General Practice
	
	
	
	
	

	Be able to recommend appropriate texts for the MRCGP/nMRCGP
	
	
	
	
	

	Be able to recommend medical texts or articles or fictional works on common problems ethical and clinical which the registrar may confront
	
	
	
	
	

	Be able to discuss important papers in the general medical and General Practice journals
	
	
	
	
	

Comments on answers and defined needs:

	How would you rate your competence in carrying out the following educational tasks or skills
	Very good
	Quite

good
	Not so good
	Poor
	Importance

High, Med, or Low

	The trainer as employer
	
	
	
	
	

	Know the standards required of training practices for premises, records, audit, and management
	
	
	
	
	

	Know the principles of interviewing registrars for employment (equal opportunity policy)
	
	
	
	
	

	Know the regulations governing, sick leave, study leave, flexible training, hours of work, on-call and contracts
	
	
	
	
	

	Know regulations governing Health and Safety, employment law.
	
	
	
	
	

	Know who to contact if you are having problems with a registrar you can’t resolve yourself
	
	
	
	
	

	Able to discuss the financial and administrative aspects of a General Practice partnership
	
	
	
	
	

	Able to negotiate protected teaching time with partners
	
	
	
	
	

	Able to discuss political aspects of GP such as GMC, LMC, PCT, StHA, BMA, GMSC etc
	
	
	
	
	

Comments on answers and defined needs:

Which 3 or 4 areas do you feel you need to develop most?

What would be the best way for you to develop these?

e.g. general reading, workshop attendance, special course, distance learning package.

Please make any comments about the form or content of the questionnaire that will enable us to improve it in future.

Page 1 of 10

