Induction Meeting Aide Memoire
This document will assist Education Supervisors to cover all the areas necessary for the Induction meeting with their trainees undertaking the Internal Medicine Stage 1 (IMY1) curriculum.
The output from the meeting should be documented as appropriate in the Induction Meeting Form, SMART PDPs.
Before the Induction Meeting
	Review Transfers of Information on the trainee

	Review previous ES, ARCP etc reports if available

	Agree with the Placement Clinical Supervisors how other support meetings will be arranged. Including;

	Review arrangements for Local Faculty Groups

	Review arrangements for Professional Development Meetings

Induction Meeting
The induction Meeting should cover the following items. This list is not exhaustive
	Review the placements for the year

	Review the Training Year elements of the Generic Educational Work Schedule or its equivalent

	Construct the Personalised Educational Work Schedule for the year or its equivalent

	[bookmark: _GoBack]IMT - Define the evidence needed for each IMY1 CiP and how this can be attained

	Construct the set of Year-Level SMART Personal Development plans to include;

	MRCP PDP

	QI PDP

	ALS

	Study Leave

	Outline arrangement for career decision support and taster days

	Discuss the trainee’s career plans and help facilitate these

	Discuss the use of Reflection and make an assessment of how the trainee uses reflection and dynamic PDPs

	Review arrangements for the teaching programme

	Review arrangements for procedural simulation

	Review arrangements for procedural skill consolidation

	Review arrangements for LTFT training if appropriate

	Plan additional meetings including the Professional Development Meetings and the interaction with the Placement Clinical Supervisors

	Planning of SLEs and WPBA

	Review arrangements for MSF

	Review the Decision Aid

	Review arrangements for Interim Review of Competence Progression (IRCP)

	Discuss arrangements for Annual Review of Competency Progression (ARCP) and the writing and discussion of the Educational Supervisor Report

	Review arrangements for pastoral support[footnoteRef:1] [1: Pastoral support includes all elements of support for a trainee around issues that may detract from training or working. It should include where to go for help on issuers concerning health and general wellbeing.]

	Review arrangements for reporting of concerns

