

Rough Guide to Implementation
Allergy and Immunology 2021 curricula

Guidance for training programme directors,
supervisors and trainees

August 2021

Page 2

Contents
Introduction .. 3

What is different about the new curricula? ... 3

The ACI and ACLI curricula ... 4

Capabilities in Practice (CiPs) ... 4

Assessment: What is required from trainees and trainers? .. 5

Types of Evidence ... 9

Induction Meeting with ES: Planning the training year .. 12

Induction Meeting with Clinical Supervisor (CS) .. 13

Professional Development Meetings ... 13

Transition arrangements for trainees already in programme ... 14

Annual Review of Competence Progression (ARCP) .. 15

ARCP Decision Aid for Allergy and Clinical Immunology (ACI) ... 19

ARCP Decision Aid for Allergy, Clinical and Laboratory Immunology (ACLI) 24

Training programme ... 30

Training resources links .. 31

Glossary of abbreviations ... 32

Page 3

Introduction

This guide is for the Allergy and Immunology training pathways. Its purpose is to help
training programme directors (TPDs), supervisors, trainees and others with the practicalities
of implementing the new curricula. It is intended to supplement rather than replace the
curriculum document itself. The curricula, ARCP decision aids and this guide are available on
the JRCPTB website.

The Rough Guide has been put together by members of the Allergy and Immunology
curriculum working group.

What is different about the new curricula?

There are two new training pathways in Allergy and Immunology:

• Allergy and Clinical Immunology (ACI)
• Allergy, Clinical and Laboratory Immunology (ACLI)

The new clinical pathway has emerged from the existing Allergy curriculum and clinical
components of the Immunology curriculum. The combined clinical and laboratory pathway
includes all the capabilities in the clinical pathway plus capabilities in leading the
laboratories.

As with all JRCPTB curricula, there has been a move away from the ‘tick-box’ approach
associated with the current competency-based curricula to the holistic assessment of high
level learning outcomes. The new curricula have a relatively small number of ‘capabilities in
practice’ (CIPs) which are based on the concept of entrustable professional activities (EPAs).
The CiPs are mapped to the essential generic capabilities required by all doctors as defined
in the Generic Professional Capabilities (GPC) framework.

Training pathways

ACI and ACLI are group 2 specialties and recruitment into both training pathways will be
after completion of two years of Internal Medicine Training or three years of Acute Care
Common Stem Medicine – Internal Medicine (ACCS-IM) with full MRCP. It will be possible
for trainees to enter from the alternative pathway of three years of level 1 Paediatrics
training with MRCPCH.

Higher specialty training will be an indicative four years in duration for the ACI pathway and
five years for ACLI. There will be options for those trainees who demonstrate exceptionally
rapid development and acquisition of capabilities to complete training sooner than the
indicative time. There may also be trainees who are unable to gain the relevant capabilities
and will require an extension of training as indicated in the Reference Guide for
Postgraduate Specialty Training in the UK (The Gold Guide).

https://www.gmc-uk.org/education/standards-guidance-and-curricula/standards-and-outcomes/generic-professional-capabilities-framework

Page 4

The ACI and ACLI curricula

The purpose of the curricula is to produce doctors with the generic professional and
specialty specific capabilities required for doctors training in Allergy and Immunology.
Doctors in training will learn in a variety of settings using a range of methods, including
workplace-based experiential learning, formal postgraduate teaching and simulation-based
education.

Capabilities in Practice (CiPs)

The generic CiPs cover the universal requirements of all specialties as described in the GPC
framework. Assessment of the generic CiPs will be underpinned by the GPC descriptors.
Satisfactory sign off will indicate that there are no concerns.

The specialty CiPs describe the clinical and laboratory tasks or activities which are essential
to the practice of Allergy and Immunology. The specialty CiPs have also been mapped to the
GPC domains and subsections to reflect the professional generic capabilities required to
undertake the clinical tasks. Satisfactory sign off requires demonstration that, for each of
the CiPs, the trainee's performance meets or exceeds the minimum expected level of
performance expected for completion training. Six specialty CiPs are common to both
pathways and there are two additional CiPs for the ACLI pathway.

Each CiP has a set of descriptors associated with that activity or task. Descriptors are
intended to help trainees and trainers recognise the minimum level of knowledge, skills and
attitudes which should be demonstrated for an entrustment decision to be made.

Capabilities in practice (CiPs)

Generic CiPs

1. Able to successfully function within NHS organisational and management systems

2. Able to deal with ethical and legal issues related to clinical practice

3. Communicates effectively and is able to share decision making, while maintaining
appropriate situational awareness, professional behaviour and professional
judgement

4. Is focussed on patient safety and delivers effective quality improvement in patient
care

5. Carrying out research and managing data appropriately

6. Acting as a clinical teacher and clinical supervisor

Page 5

Specialty CiPs –ACI and ACLI pathways

1. Managing, developing, and delivering allergy services in all appropriate service
settings

2. Managing, developing, and delivering clinical immunology services in all appropriate
service settings

3. Providing advice to colleagues on selection, interpretation and limitations of
laboratory and other investigations for common immunological and allergic conditions

4. Supporting the management of patients with allergy, immunodeficiency and
autoimmune disease, and auto-inflammatory disease, in liaison with other specialties
including primary care

5. Delivering and supporting both immune-mediated and other therapeutic
interventions in allergic and immunological conditions

6. Understanding the needs of adolescents and young adults with immunological and
allergic diseases transitioning to adulthood

Specialty CiPs - ACLI pathway only

7. Able to deliver a clinical laboratory liaison service to support investigation and
management of allergic and immunological disorders across primary and secondary
care

8. Able to lead, supervise and deliver immunology laboratory diagnostic services

Evidence of capability

The curricula describe the evidence that can be used by the educational supervisor to make
a judgement of the trainee’s capability (please see the CiPs tables and the assessment
blueprints). The educational supervisor will make a holistic judgement based on the
evidence provided, particularly the feedback from clinical supervisors and the multi
disciplinary team. The list of evidence for each CiP is not exhaustive and other evidence
may be equally valid.

Assessment: What is required from trainees and trainers?

Introduction

Decisions about a trainee’s competence progression will be based on an assessment of how
they are achieving their CiPs. For the generic CiPs it will be a straightforward statement as to

Page 6

whether they are operating at, above, or below level expected for the current year of
training. For the specialty CiPs there will be a judgement made at what level of supervision
they require (i.e. unsupervised or with direct or indirect supervision). For each of these CiP
there is a level that is to be achieved at the end of each year in order for a standard
outcome to be achieved at the Annual Review of Competence Progression (ARCP). The
levels expected are given in the ARCP decision aids (see below).

What the trainee needs to do

Trainees will need to do an appropriate number of supervised learning events (SLEs) and
workplace based assessments (WPBAs) as well as the summative examinations set out in
each curriculum. The requirements are documented in the ARCP decision aids but it should
be appreciated by trainer and trainee that the decision aid sets out the indicative
minimums. SLEs are not pass/fail summative assessments but should be seen by both
trainer and trainee as learning opportunities for a trainee to have one to one teaching and
receive helpful and supportive feedback from an experienced senior doctor. Trainees should
therefore be seeking to have SLEs performed as often as practical. They also must continue
to attend and document their teaching sessions and must continue to reflect (and record
that reflection) on teaching sessions, clinical incidents and any other situations that would
aid their professional development.

Each trainee must ensure that they have acquired multi-source feedback (MSF) on their
performance each year and that this feedback has been discussed with their Educational
Supervisor (ES) and prompted appropriate reflection. They also need to ensure that the
required number of Multiple Consultant Report (MCR) are received from consultants who
are familiar with their work.

As the ARCP approaches, trainees need to arrange to see their ES to facilitate preparation of
the ES report (ESR). They will have to self-assess the level at which they feel they are
operating at for each CiP. In an analogous fashion to the MSF, this self- assessment allows
the ES to see if the trainee’s views are in accord with those of the trainers and will give an
idea of the trainee’s level of insight.

Interaction between trainer and trainee

Regular interaction between trainees and their trainers is critical to the trainee’s
development and progress through the programme. Trainees will need to engage with their
clinical and educational supervisors.

Higher specialist trainees are adult learners and will take proactive responsibility for their
learning. Trainees will need to arrange educational review meetings with their Educational
supervisors.

At the beginning of the academic year there should be a meeting with the ES to map out a
training plan for the year. This should include;

• how to meet the training requirements of the programme, addressing each CiP

separately

Page 7

• a plan for taking the FRCPath/ACICE examination(s)

• a discussion about what resources are available to help with the programme

• develop a set of SMART Personal Development Plans (PDPs) for the training year

• a plan for using study leave

• use of the various assessment/development tools

• Plan clinical and laboratory placements

The trainee should also meet with the clinical supervisor (CS) to discuss the opportunities in
the current placement including;

• develop a PDP including SMART objectives for the placement

• access to clinics and how to meet the learning objectives

• expectations for medical on-call

• expectations for inpatient experience

• expectations to gain experience in multi-disciplinary care

Depending on local arrangements there should be regular meetings (we recommend
approximately one hour most weeks) for personalised, professional development
discussions which will include;

• writing and updating the PDP

• reviewing reflections and SLEs reviewing MCR and other feedback

• discussing leadership development

• discussing the trainee’s development as a physician and career goals

• discussing things that went well or things that went not so well

Self-assessment

Trainees are required to undertake a self-assessment of their engagement with the
curriculum and in particular the CiPs. This is not a ‘one-off’ event but should be a continuous
process from induction to the completion of the programme and is particularly important to
have been updated ahead of the writing of the ES report and subsequent ARCP. Self-
assessment for each of the CiPs should be recorded against the curriculum on the trainee’s
ePortfolio account.

The purpose of asking trainees to undertake this activity is:

• To guide trainees in completing what is required of them by the curriculum and helping

to maintain focus of their own development. To initiate the process it is important that

the induction meeting with a trainee’s ES reviews how the trainee will use the

opportunities of the coming academic year to best advantage in meeting the needs of

the programme. It will allow them to reflect on how to tailor development to their own

needs, over-and-above the strict requirements laid out in the curriculum

• To guide the ES and the ARCP panel as to how the trainee considers they have

demonstrated the requirements of the curriculum as set out in the Decision Aid and

where this evidence may be found in the trainee’s portfolio. This will help the ARCP

Page 8

panel make a more informed judgement as to the trainee’s progress and reduce the

issuing of outcome 5s as a result of evidence not being available or found by the panel

What the Educational Supervisor (ES) needs to do

The educational supervisor and trainee should meet beforehand to plan what evidence will
need to be obtained. This can be used by the ES to write an important and substantial ES
report (ESR). The ESR will be the central piece of evidence considered by the ARCP Panel
when assessing whether the trainee has attained the required standard as set out in the
Decision Aid. As such, both time and planning will need to be given to writing it; this process
will need to start at the beginning of the training year.

Educational Supervisor Report (ESR)

The ESR should be written ahead of the ARCP and discussed between the supervisor and the
trainee before the ARCP, with any aspects likely to result in a non-standard outcome at
ARCP made clear. This conversation should be documented. The report documents the
entrustment decisions made by the supervisor for all the CiPs set out in the curriculum. The
decisions should be based on evidence gathered across the training year as planned at the
Induction Meeting with the trainee and modified through subsequent, regular, professional
development meetings. The evidence should be gathered from several sources as
appropriate for the particular CiP.

In completing the ESR, assessments are made for each generic CiP using the following
anchor statements:

Below expectations for this year of training; may not meet the requirements for

critical progression point

Meeting expectations for this year of training; expected to progress to next stage

of training

Above expectations for this year of training; expected to progress to next stage of

training

Comments must be made, as a minimum, for any rating of below expectation. It is good
practice to narrate all decisions. The narration should include;

• Source of the evidence and its context, outlining contradicting evidence if

appropriate

• Examples (of statements)

• Direction for future development/improvement

For the specialty CiPs the ES makes a judgement using the levels of entrustment in the table
below.

Level 1: Entrusted to observe only – no provision of clinical care

Page 9

Level 2: Entrusted to act with direct supervision: The trainee may provide clinical care,
but the supervising physician is physically within the hospital or other site of patient care
and is immediately available if required to provide direct bedside supervision

Level 3: Entrusted to act with indirect supervision: The trainee may provide clinical care
when the supervising physician is not physically present within the hospital or other site
of patient care, but is available by means of telephone and/or electronic media to provide
advice, and can attend at the bedside if required to provide direct supervision

Level 4: Entrusted to act unsupervised

Only the ES makes entrustment decisions. Detailed comments must be given to support
entrustment decisions that are below the level expected. As above, it is good practice to
provide a narrative for all ratings given.

Important Points

• Plan the evidence strategy from the beginning of the training year

• Write the report in good time ahead of the ARCP

• Discuss the ESR with the trainee before the ARCP

• Give specific, examples and directive narration for each entrustment decision

Types of Evidence

Local Faculty Groups (LFG)

This type of group has been recommended in training previously but is not universally
implemented. If available this should be a group of senior clinicians (medical and non-
medical) who get together to discuss trainees’ progress. The purpose is not only to make an
assessment of a trainee but to determine and plan on-going training. It is recommended
again as an optimal way of providing information about trainees’ progress.

The LFG set-up will depend on the circumstances of the organisation. In smaller units the
LFG make include all the physicians and clinical scientists while in larger units there may be
several LFGs, each in a different department. In all circumstances, as a minimum, an LFG
must be able to consider, direct and report on the performance of trainees in the acute
medicine/on-call setting.

The LFG should meet regularly to consider the progress of each trainee and identify training
needs, putting in place direction as to how these needs are to be met. This should be
documented and communicated to trainee’s Educational Supervisor and hence to the
trainee. A mechanism for this to happen should be established.

Multi-Source Feedback (MSF)

Page 10

The MSF provides feedback on the trainee that covers areas such as communication and
team working. It closely aligns to the Generic CiPs. Feedback should be discussed with the
trainee. If a repeat MSF is required it should be undertaken in the subsequent placement.

Multiple Consultant Report (MCR)

The MCR captures the views of consultant (and other senior staff) based on observation of a
trainee’s performance in practice. The MCR feedback gives valuable insight into how well
the trainee is performing, highlighting areas of excellence and areas of support required.

The minimum number of MCRs considered necessary is 2 per year.

Consultant supervisors completing the MCR will use the global anchor statements [meets,
below or above expectations] to give feedback on areas of clinical practice. If it is not
possible for an individual to give a rating for one or more area they should record ‘not
observed’. Comments must be made, as a minimum, for any rating of below expectation. It
is good practice to narrate all decisions. The narration should include:

• Source of the evidence and its context, outlining contradicting evidence if

appropriate

• Examples (of statements)

• Direction for future development/improvement

Supervised Learning Events

Case based Discussion (CbD)
This tool is designed to provide feedback on discussions around elements of the care of a
particular patient. This can include elements of the particular case and the general
management of the condition. It is a good vehicle to discuss management decisions.

Mini-Clinical Evaluation (mini-CEX)
This tool is designed to allow feedback on the directly observed management of a patient
and can focus on the whole case or particular aspects.

Workplace-Based Assessments

Direct Observation of Procedural Skill (DOPS)
This tool is designed to give feedback and assessment for trainees on how they have
undertaken a procedural skill. This may be in a simulated or real environment. Formative
DOPS may be undertaken as many times as the trainee and supervisor feel is necessary. A
trainee can be signed off as able to perform a procedure unsupervised using the summative
DOPS.

Teaching Observation (TO)
The TO form is designed to provide structured, formative feedback to trainees on their
competences at teaching. The TO form can be based on any instance of formalised teaching
by the trainee which has been observed by the assessor. The process should be trainee-led
(identifying appropriate teaching sessions and assessors).

Page 11

Quality Improvement Project Assessment Tool (QIPAT)
The QIPAT is designed to assess a trainee’s competence in completing a quality
improvement project. The QIPAT can be based on a review of quality improvement
documentation or on a presentation of the quality improvement project at a meeting. If
possible, the trainee should be assessed on the quality improvement project by more than
one assessor.

Guidance on how to assess QI skills and behaviours has been developed by the Academy of
Medical Royal Colleges and is available via this link.

Examinations

• Allergy and Clinical Immunology Certificate Examination(ACICE) / FRCPath Part 1

• FRCPath Part 2

The Allergy and Clinical Immunology Certificate Examination (ACICE)/FRCPath Part 1 is
required for all trainees training in Allergy and Immunology. Trainees on the ACLI pathway
will also be required to pass the FRCPath Part 2. Information about the examination is
available on the FRCPath website www.rcpath.org.

It is recommended that the ACICE/FRCPath part 1 examination is attempted for the first
time during the second year of training and it must be passed by CCT. For ACLI trainees Part
1 should be obtained by the end of the third year in order to allow time to obtain Part 2.

Reflection

Undertaking regular reflection is an important part of trainee development towards
becoming a self-directed professional learner. Through reflection a trainee should develop
SMART learning objectives related to the situation discussed. These should be subsequently
incorporated into their PDP. Reflections are also useful to develop ‘self-knowledge’ to help
trainees deal with challenging situations.

It is important to reflect on situations that went well in addition to those that went not so
well. Trainees should be encouraged to reflect on their learning opportunities and not just
clinical events

Suggested evidence for each CiP

The suggested evidence to inform entrustment decisions is listed for each CiP in the
curriculum and ePortfolio. However, it is critical that trainers appreciate that trainees do not
need to present every piece of evidence listed and the list is not exhaustive and other
evidence may be equally valid.

https://www.aomrc.org.uk/wp-content/uploads/2019/06/Developing_QI_into_practice_0619.pdf
https://www.rcpath.org/trainees/examinations/examinations-by-specialty

Page 12

Induction Meeting with ES: Planning the training year

Writing the ESR essentially starts with the induction meeting with the trainee at which the
training year should be planned. The induction meeting between the ES and the trainee is
pivotal to the success of the training year. It is the beginning of the training relationship
between the two and needs both preparation and time. The induction meeting should be
recorded formally in the trainee’s ePortfolio. The meeting should be pre-planned and
undertaken in a private setting where both can concentrate on the planning of the training
year. This is also a time for ES and trainee to start to get to know each other.

Ahead of the meeting review:

• Review Transfers of Information on the trainee

• Review previous ES, ARCP etc. reports if available

• Agree with the placement CSs how other support meetings will be arranged. Including;

o Arrangements for LFGs or equivalent

o Arrangements for professional development meetings

At the meeting the following need to be considered:

• 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

• Construct the annual PDP and relevant training courses

• 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

• Discuss the teaching programme

• Discuss procedural simulation

• Discuss procedural skill consolidation

• Discuss arrangements for LTFT training if appropriate

• Plan additional meetings including the professional development meetings and the

interaction with the placement CSs

• Planning of SLEs and WPBA

• Arrangements for MSF

• Review the ARCP decision aid

• Arrangements for Interim Review of Competence Progression (IRCP)

• Arrangements for ARCP and the writing and discussion of the ESR

• Pastoral support

• Arrangements for reporting of concerns

• Plan study leave

At the end of the meeting the trainee should have a clear plan for providing the evidence
needed by the ES to make the required entrustment decisions.

Page 13

Important Points

• Prepare for the meeting

• Make sure that knowledge of the curriculum is up-to-date

• Set up a plan for the training year

Induction Meeting with Clinical Supervisor (CS)

The trainee should also have an induction meeting with their placement CS (who may also
be their ES). The meeting should be pre-planned and undertaken in a private setting where
both can concentrate on the planning of the placement. This is also a time for CS and
trainee to start to get to know each other.

Ahead of the meeting review the following should be considered;

• Review Transfers of Information on the trainee

• Review previous ES, ARCP etc. reports if available

• Arrangements for LFGs or equivalent

The following areas will need to be discussed, some of which will reinforce areas already
covered by the ES but in the setting of the particular placement:

• Review the training placement elements of the generic educational work schedule or its

equivalent

• Construct the personalized educational work schedule for the placement or its

equivalent

• Construct the set of placement-level SMART objectives in the PDP

• Discuss the use of reflection and make an assessment of how the trainee uses reflection

and dynamic PDPs

• Discuss procedural skill consolidation

• Discuss arrangements for LTFT training if appropriate

• Plan additional meetings including professional development meetings and the

interaction with the placement CSs (depending on whether the ES or CS will be

undertaking these)

• Arrangements for MSF

• Review the ARCP decision aid

• Pastoral support

• Arrangements for reporting of concerns

• Plan study leave

Professional Development Meetings
Trainers and trainees need to meet regularly across the training year. The GMC recommend
an hour per week is made available for this activity. While it is not expected or possible for it
to be an hour every week, the time not used for these meetings can be used to participate
in LFG and ARCPs etc.

Page 14

These meetings are important and should cover the following areas. This list is not
exhaustive. Meet away from the clinical and laboratory areas regularly to:

• Discuss cases

• Provide feedback

• Monitor progress of learning objectives

• Discuss reflections

• Provide careers advice

• Monitor and update the trainee’s PDP

• Record meeting key discussion points and outcomes using the Educational Meeting

form on the ePortfolio

• Record progress against the CiPs by updating the comments in the CiP section of the

portfolio (this will make writing the ESR at the end of the year much easier)

• Provide support around other issues that the trainee may be encountering

Transition arrangements for trainees already in programme

The GMC has published a new policy statement on the transition of learners to a new
curriculum. The policy statement sets out the GMC’s requirements for doctors in training
who are working towards a CCT to move to the most recent GMC approved curriculum and
programme of assessment. The transition should be completed as soon as it is feasibly
possible, taking account of patient and trainee safety whilst also balancing the needs of the
service. Some cohorts of trainees may experience a greater impact than others and require
longer to prepare for the transition. As a guide, the GMC considers two years from the
implementation date to be a reasonable transition period for all trainees to have moved to
new curricula.

If it would not be in the interests of patient safety or impractical to support a trainee to
move to a new curriculum the trainee may remain on the curriculum in place prior to the
new approval. This must be discussed with and approved by the postgraduate dean and the
reasons for not transferring must be documented

Immunology: Doctors in their final year of training (pro rata for less than full time trainees)
will normally remain on the 2015 Immunology curriculum.

Allergy: Doctors in their final two years of training will be able to complete on the 2010
Allergy curriculum. This takes into account that the new Allergy and Clinical Immunology
Certificate Examination (ACICE) will not be available prior to 2023 and is a mandatory
summative assessment in the new ACI curriculum.

Requirements of transferring curriculum

• Educational supervisors should agree individual transition plans with their trainees,
reviewing the new curriculum learning outcomes - 'capabilities in practice' - and

https://www.gmc-uk.org/education/standards-guidance-and-curricula/position-statements/transition-of-learners-to-a-new-curriculum
https://www.gmc-uk.org/education/standards-guidance-and-curricula/position-statements/transition-of-learners-to-a-new-curriculum

Page 15

identifying any gaps that need to be addressed. This 'gap analysis' will help determine
whether attachments during the current/future placement would be sufficient or if
changes in rotational placements are required to ensure trainee encounters the relevant
learning experiences. This may involve immunology trainee posts rotating into current
allergy trainee posts and vice versa. Planning for these rotations would need to be done
with the involvement of the Training Programme Directors and Local Educational
Providers. In exceptional circumstances external Training Programme Directors and
Local Educational Providers may be required to organise an extra deanery attachment or
rotation.

• Additional training time and/or change to the CCT date should be agreed by the first
ARCP.

• A form will be provided on the ePortfolio to facilitate and record the curriculum transfer
and gap analysis discussion.

• Training programme directors should notify the JRCPTB which trainees have transferred
and the new curriculum will be added to their ePortfolio accounts.

• Trainees will not be required to re-link or transfer evidence from the previous
curriculum and should start using the new curriculum in their ePortfolio account.

Annual Review of Competence Progression (ARCP)

Introduction

The ARCP is a procedure for assessing competence annually in all medical trainees across
the UK. It is owned by the four Statutory Education Bodies (Health Education England, NHS
Education for Scotland, Health Education and Improvement Wales and Northern Ireland
Medical & Dental Training Agency) and governed by the regulations in the Gold Guide. The
JRCPTB can therefore not alter the way in which an ARCP is run but can provide guidance for
trainees and trainers in preparing for it and guide panel members on interpretation of both
curricular requirements and the decision aid when determining ARCP outcomes. Although
receiving a non-standard ARCP outcome (i.e. anything but an outcome 1 or 6) should not be
seen as failure, we know that many trainees are anxious about such an outcome and
everything possible should be done to ensure that no trainee inappropriately receives a
non-standard outcome.

The ARCP gives the final summative judgement about whether the trainee can progress into
the subsequent year of training (or successfully complete training if in the final year). The
panel will review the ePortfolio (especially the ES report) in conjunction with the decision
aid for the appropriate year. The panel must assure itself that the ES has made the
appropriate entrustment decisions for each CiP and that they are evidence based and
defensible. The panel must also review the record of trainee experience to ensure that each
trainee has completed (or is on track to complete over ensuing years) the various learning
experiences mandated in the curriculum.

Allergy and Immunology training and the ARCP

Page 16

The change from the tick-box style competencies to the high-level capabilities in practice
(CiPs) will have a major impact on how trainees are assessed and how they will progress
through their ARCPs. It is vital we avoid an increase in trainees failing to achieve a standard
ARCP outcome by helping trainees and trainers to prepare for the ARCPs and by stressing to
ARCP panels the basis of their assessment. ARCP panel members must ask the question:
“Overall, on reviewing the ePortfolio, including the Educational Supervisor report, the
Multiple Consultant Reports, the Multi-Source Feedback and (if necessary) other
information such as workplace based assessments, reflection etc, is there evidence to
suggest that this trainee is safe and capable of progressing to the next stage of training?”

Relationship with Educational Supervisor (ES)

It is vital that the trainee and the ES develop a close working relationship and meet up as
soon as possible after the start of training. At that meeting, the ES should discuss how the
various curriculum requirements will be met and how evidence will be recorded to ensure
that it can be demonstrated that the Capabilities in Practice have been achieved at the
appropriate level. This meeting should also result in the production of a Personal
Development Plan (PDP) consisting of a number of SMART objectives that the trainee should
seek to achieve during that training year. The trainee should meet up with their ES on a
number of other occasions during the training year so that the ES can be reassured that
appropriate evidence is being accumulated to facilitate production of a valid ES report
towards the end of the year and guide the trainee as to further evidence that might be
required.

Clinical supervisor (CS)

The trainee should have a Clinical Supervisor for each attachment and once again the
trainee should meet up with the CS at the start of the attachment. Similar discussions
should be held with the CS as have been held with the ES and once again, a PDP with SMART
objectives should be constructed for each attachment. At the end of the attachment, the CS
should be well placed to complete a Multiple Consultant Report (MCR). The CS should also
document the progress that the trainee has made towards completing all the objectives of
the PDP.

The trainee should provide a MCR from each designated CS as they are best placed to
provide such a report but in addition should approach other consultants with whom they
have had a significant clinical interaction and ask them also to provide a MCR. Throughout
the attachment the trainee should be having SLEs completed by both consultants and more
senior trainees. The number of SLEs demanded by the decision aid should be regarded as an
absolute minimum and additional ones should be sought because

• Although they are formative, not summative assessments, they do provide
additional evidence to show that a trainee is acquiring clinical (and generic)
capabilities

• They may give the trainee the opportunity to have additional one to one clinical
teaching from a senior colleague

Page 17

• They allow the excuse for trainees to receive targeted and constructive feedback
from a senior colleague.

Completing reports

When completing reports, all consultants should do more than just tick a box and make
some generic comment such as “good trainee”. It is important that they make meaningful
comments about why they have assigned that particular level of performance/behaviour to
that particular trainee. In doing this, the descriptors assigned to each CiP should be
especially useful as an aide-memoire. They should specifically not be used as a tick list that
requires a comment for each descriptor but should just allow the senior doctor completing
the report to reflect on what comments would be helpful to the ES for completion of their
report and to the ARCP panel in determining whether the trainee can progress to the next
year of training. Constructive comments are also of course valued by the trainee. It is very
helpful if the trainee can have constructive comments if they are progressing along the
“normal” trajectory and especially if they are exceeding expectations either globally or in
certain areas. If a trainee is performing below expectations then it is absolutely mandatory
that meaningful, insightful and precise comments are provided.

ARCP preparation

As the ARCP approaches, it is essential that the trainee reviews their ePortfolio and ensures
that all requisite information is available in a logical and accessible format. In particular they
should ensure that:

• All appropriate certificates have been uploaded to the personal library and are
clearly signposted

• An appropriate amount of reflection has been documented

• As a bare minimum (see comments above), the requisite number of SLEs (as
demanded by the annual decision aid) has been completed and recorded in the
ePortfolio

• MSF has been completed and the results released by the ES. It is critical that
appropriate discussion/reflection has occurred and been recorded in response to the
MSF

• MCR has been completed by each CS and additional ones have been completed by
any supervisor with whom the trainee has had significant clinical/educational
interaction

• The trainee has self-rated themselves for each CiP on the curriculum page

• The SMART objectives documented in their PDP have either been achieved fully and
the evidence for that achievement has been clearly documented. If any objectives of
the PDP have not been fully achieved, then the reasons for that have been clearly
documented and evidenced.

• An appointment has been made with their ES to discuss the annual ES report that
will inform the ARCP panel

Page 18

The ES should review the portfolio to ensure that all the above requirements have been met
and record a final rating for each CiP on the curriculum page. The ES should meet up with
the trainee to discuss the ESR so that there are no surprises.

The ARCP

At the ARCP, the panel should review the ePortfolio and in particular it should focus on the
ESR report but also review the MCRs, the MSF, the PDPs and reflection. It should also
reassure itself that all the mandatory courses and exams have been attended/passed. If
members of the panel have any concerns that the trainee under review is not eligible for a
standard outcome then they should examine more detail in the ePortfolio and review more
of the SLEs and other subsidiary information.

Page 19

ARCP Decision Aid for Allergy and Clinical Immunology (ACI)

This decision aid provides guidance on the requirement to be achieved for a satisfactory ARCP outcome at the end of each training year. A separate
decision aid is available for trainees on the ACLI pathway. Decision aids are available on the JRCPTB website https://www.jrcptb.org.uk/training-
certification/arcp-decision-aids

Evidence /
requirement

Notes Year 1 (ST3) Year 2 (ST4) Year 3 (ST5) Year 4 (ST6)

Educational
supervisor (ES)
report

An indicative one per year to cover
the training year since last ARCP (up
to the date of the current ARCP)

Confirms meeting or
exceeding
expectations and no
concerns

Confirms meeting or
exceeding
expectations and no
concerns

Confirms meeting or
exceeding
expectations and no
concerns

Confirms will meet
all requirements
needed to complete
training

Generic
capabilities in
practice (CiPs)

Mapped to Generic Professional
Capabilities (GPC) framework and
assessed using global ratings.
Trainees should record self-rating to
facilitate discussion with ES. ES
report will record rating for each
generic CiP

ES to confirm
trainee meets
expectations for
level of training

ES to confirm
trainee meets
expectations for
level of training

ES to confirm
trainee meets
expectations for
level of training

ES to confirm
trainee meets
expectations for
level of training

Specialty
capabilities in
practice (CiPs)

See grid below for levels expected for
each year of training. Trainees must
complete self-rating to facilitate
discussion with ES. ES report will
confirm entrustment level for each
CiP

ES to confirm
trainee is
performing at or
above the level
expected for all CiPs

ES to confirm
trainee is
performing at or
above the level
expected for all CiPs

ES to confirm
trainee is
performing at or
above the level
expected for all CiPs

ES to confirm level 4
in all CiPs by end of
training

Multiple
consultant
report (MCR)

An indicative minimum number. Each
MCR is completed by a consultant
who has supervised the trainee’s
clinical work. The ES should not

2

2

2

2

https://www.jrcptb.org.uk/training-certification/arcp-decision-aids
https://www.jrcptb.org.uk/training-certification/arcp-decision-aids
https://www.gmc-uk.org/education/standards-guidance-and-curricula/standards-and-outcomes/generic-professional-capabilities-framework
https://www.gmc-uk.org/education/standards-guidance-and-curricula/standards-and-outcomes/generic-professional-capabilities-framework

Page 20

Evidence /
requirement

Notes Year 1 (ST3) Year 2 (ST4) Year 3 (ST5) Year 4 (ST6)

complete an MCR for their own
trainee

Multi-source
feedback (MSF)

An indicative minimum of 12 raters
including 2 consultants and a mixture
of other staff (medical and non-
medical). MSF report must be
released by the ES and feedback
discussed with the trainee before the
ARCP. If significant concerns are
raised then arrangements should be
made for a repeat MSF

1 1 1 1

Supervised
Learning Events
(SLEs):

Case-based
discussion (CbD)
and/or mini-
clinical
evaluation
exercise (mini-
CEX)

An indicative minimum number to be
carried out by consultants. Trainees
are encouraged to undertake more
and supervisors may require
additional SLEs if concerns are
identified. SLEs should be undertaken
throughout the training year by a
range of assessors. Structured
feedback should be given to aid the
trainee’s personal development and
reflected on by the trainee

7 – to include 1
which covers CiP 3

7 – to include 1
which covers CiP 3

7 – to include 1
which covers CiP 3

7 – to include 1
which covers CiP 3

Allergy and
Clinical
Immunology
Certificate
Examination
(ACICE)

It is recommended that trainees pass
the ACICE by the end of ST5. Failing
the exam will not in itself be a barrier
to progression to final year of
training. Must be passed by
completion of training

 ACICE attempted ACICE passed

Page 21

Evidence /
requirement

Notes Year 1 (ST3) Year 2 (ST4) Year 3 (ST5) Year 4 (ST6)

Critical case
presentations

Trainees should put together a case
report demonstrating capability in
presenting to a Grand Round, MDT,
national training day or submission
as a case report (evidence of
literature search, critical analysis and
coherent reasoning)

 2 2 2

Advanced life
support (ALS)

 Valid Valid Valid Valid

Patient Survey

1 1

Quality
improvement
(QI) project

Project to be assessed with quality
improvement project tool (QIPAT)

 1 1

Teaching

Assessment of delivering teaching
using Teaching Observation (TO) tool

 1 1

Practical procedural skills

Trainees must be able to outline the indications for the procedures listed in the table below and recognise the importance of valid consent, aseptic
technique, safe use of analgesia and local anaesthesia, minimisation of patient discomfort, and requesting for help when appropriate. For all practical
procedures the trainee must be able to appreciate and recognise complications and respond appropriately if they arise, including calling for help from
colleagues in other specialties when necessary.

Page 22

Please see table below for minimum levels of competence expected in each training year. Competence to perform unsupervised requires summative
DOPS sign off. When a trainee has been signed off as being able to perform a procedure independently they are not required to have any further
assessment (DOPS) of that procedure unless they or their educational supervisor think that this is required (in line with standard professional
conduct).

Procedure ST3 ST4 ST5 ST6

Skin Prick Testing Competent to perform
unsupervised

Maintain Maintain Maintain

Intradermal Testing Perform under
supervision

 Competent to perform
unsupervised

Maintain Maintain

Drug Provocation Test Perform under
supervision

Perform under
supervision

Perform under
supervision

Competent to perform
unsupervised

Food Provocation Test Perform under
supervision

Perform under
supervision

Perform under
supervision

Competent to perform
unsupervised

Drug Desensitization Perform under
supervision

Perform under
supervision

Perform under
supervision

Competent to perform
unsupervised

Aeroallergen Immunotherapy Perform under
supervision

Competent to perform
unsupervised

Maintain Maintain

Venom Immunotherapy Perform under
supervision

Competent to perform
unsupervised

Maintain Maintain

Perioperative anaphylaxis assessment Perform under
supervision

Perform under
supervision

Competent to perform
unsupervised

Maintain

Spirometry Competent to perform
unsupervised

Maintain Maintain Maintain

Fractional Exhaled nitric oxide (FeNO) Competent to perform
unsupervised

Maintain Maintain Maintain

Anterior Rhinoscopy Competent to perform
unsupervised

Maintain Maintain Maintain

Page 23

Levels to be achieved for specialty CiPs in Allergy and Clinical Immunology (ACI) pathway

Level 1: Entrusted to observe only – no clinical care; Level 2: Entrusted to act with direct supervision; Level 3: Entrusted to act with indirect
supervision; Level 4: Entrusted to act unsupervised

 Specialty training CCT

Specialty CiP ST3 ST4 ST5 ST6

C
R

IT
IC

A
L

P
R

O
G

R
ES

SI
O

N
 P

O
IN

T

1. Managing, developing, and delivering allergy services in all appropriate
service settings

2 2 3 4

2. Managing, developing, and delivering clinical immunology services in
all appropriate service settings

2 2 3 4

3. Providing advice to colleagues on selection, interpretation and
limitations of laboratory and other investigations for common
immunological and allergic conditions

2 3 4 4

4. Supporting the management of patients with allergy,
immunodeficiency and autoimmune disease, and auto-inflammatory
disease, in liaison with other specialties including primary care

2 3 4 4

5. Delivering and supporting both immune-mediated and other
therapeutic interventions in allergic and immunological conditions

2 2 3 4

6. Understanding the needs of adolescents and young adults with
immunological and allergic diseases transitioning to adulthood

2 2 3 4

Page 24

ARCP Decision Aid for Allergy, Clinical and Laboratory Immunology (ACLI)

This decision aid provides guidance on the requirement to be achieved for a satisfactory ARCP outcome at the end of each training year. A separate
decision aid is available for trainees on the ACI pathway. Decision aids are available on the JRCPTB website https://www.jrcptb.org.uk/training-
certification/arcp-decision-aids

Evidence /
requirement

Notes Year 1 (ST3) Year 2 (ST4) Year 3 (ST5) Year 4 (ST6) Year 5 (ST7)

Educational
supervisor (ES)
report

An indicative one per year to cover
the training year since last ARCP
(up to the date of the current
ARCP)

Confirms
meeting or
exceeding
expectations
and no concerns

Confirms
meeting or
exceeding
expectations
and no concerns

Confirms
meeting or
exceeding
expectations
and no concerns

Confirms
meeting or
exceeding
expectations
and no concerns

Confirms will
meet all
requirements
needed to
complete
training

Generic
capabilities in
practice (CiPs)

Mapped to Generic Professional
Capabilities (GPC) framework and
assessed using global ratings.
Trainees should record self-rating
to facilitate discussion with ES. ES
report will record rating for each
generic CiP

ES to confirm
trainee meets
expectations for
level of training

ES to confirm
trainee meets
expectations for
level of training

ES to confirm
trainee meets
expectations for
level of training

ES to confirm
trainee meets
expectations for
level of training

ES to confirm
trainee meets
expectations for
level of training

Specialty
capabilities in
practice (CiPs)

See grid below of levels expected
for each year of training. Trainees
must complete self-rating to
facilitate discussion with ES. ES
report will confirm entrustment
level for each CiP

ES to confirm
trainee is
performing at or
above the level
expected for all
CiPs

ES to confirm
trainee is
performing at or
above the level
expected for all
CiPs

ES to confirm
trainee is
performing at or
above the level
expected for all
CiPs

ES to confirm
trainee is
performing at or
above the level
expected for all
CiPs

ES to confirm
level 4 in all CiPs
by end of
training

https://www.jrcptb.org.uk/training-certification/arcp-decision-aids
https://www.jrcptb.org.uk/training-certification/arcp-decision-aids
https://www.gmc-uk.org/education/standards-guidance-and-curricula/standards-and-outcomes/generic-professional-capabilities-framework
https://www.gmc-uk.org/education/standards-guidance-and-curricula/standards-and-outcomes/generic-professional-capabilities-framework

Page 25

Evidence /
requirement

Notes Year 1 (ST3) Year 2 (ST4) Year 3 (ST5) Year 4 (ST6) Year 5 (ST7)

Multiple
consultant
report (MCR)

An indicative minimum number.
Each MCR is completed by a
consultant who has supervised the
trainee’s clinical work. The ES
should not complete an MCR for
their own trainee

2

2 2 2 2

Multi-source
feedback (MSF)

An indicative minimum of 12 raters
including 2 consultants and a
mixture of other staff (medical and
non-medical). MSF report must be
released by the ES and feedback
discussed with the trainee before
the ARCP. If significant concerns are
raised then arrangements should
be made for a repeat MSF

1 1 1 1 1

Supervised
Learning
Events (SLEs):

Case-based
discussion
(CbD) and/or
mini-clinical
evaluation
exercise (mini-
CEX)

An indicative minimum number to
be carried out by consultants.
Trainees are encouraged to
undertake more and supervisors
may require additional SLEs if
concerns are identified. SLEs should
be undertaken throughout the
training year by a range of
assessors. Structured feedback
should be given to aid the trainee’s
personal development and
reflected on by the trainee

7 – to include 2
assessments of
laboratory
capabilities
(CiPs 3, 7 & 8)

7 – to include 2
assessments of
laboratory
capabilities
(CiPs 3, 7 & 8)

7 – to include 2
assessments of
laboratory
capabilities
(CiPs 3, 7 & 8)

7 – to include 2
assessments of
laboratory
capabilities(CiPs
3, 7 & 8)

7 – to include 2
assessments of
laboratory
capabilities
(CiPs 3, 7 & 8)

Page 26

Evidence /
requirement

Notes Year 1 (ST3) Year 2 (ST4) Year 3 (ST5) Year 4 (ST6) Year 5 (ST7)

Examinations

It is recommended that Part 1 is
obtained by the end of the third
year in order to allow time to
obtain Part 2 by completion of
training

 FRCPath Part 1
passed -
recommended

 FRCPath Part 2
passed

Critical case
presentations

Trainees should put together a case
report demonstrating capability in
presenting to a Grand Round, MDT,
national training day or submission
as a case report (evidence of
literature search, critical analysis
and coherent reasoning)

 2 2 2 2

Advanced life
support (ALS)

 Valid Valid Valid Valid Valid

Patient Survey

 1 1

Quality
improvement
(QI) project

Project to be assessed with quality
improvement project tool (QIPAT)

 1 completed
project

1 completed
project

1 completed
project

Teaching Assessment of delivering teaching
using Teaching Observation (TO)
tool

 1 1 1 1

Page 27

Practical procedural skills

Trainees must be able to outline the indications for the procedures listed in the table below and recognise the importance of valid consent, aseptic
technique, safe use of analgesia and local anaesthesia, minimisation of patient discomfort, and requesting for help when appropriate. For all practical
procedures the trainee must be able to appreciate and recognise complications and respond appropriately if they arise, including calling for help from
colleagues in other specialties when necessary.

Please see table below for minimum levels of competence expected in each training year. Competence to perform unsupervised requires summative
DOPS sign off. When a trainee has been signed off as being able to perform a procedure independently they are not required to have any further
assessment (DOPS) of that procedure unless they or their educational supervisor think that this is required (in line with standard professional
conduct).

Procedure ST3 ST4 ST5 ST6 ST7

Skin Prick Testing Competent to perform
unsupervised

Maintain Maintain Maintain Maintain

Intradermal Testing Perform under
supervision

Competent to perform
unsupervised

Maintain Maintain Maintain

Drug Provocation Test Perform under
supervision

Perform under
supervision

Perform under
supervision

Competent to perform
unsupervised

Maintain

Food Provocation Test Perform under
supervision

Perform under
supervision

Perform under
supervision

Competent to perform
unsupervised

Maintain

Drug Desensitization Perform under
supervision

Perform under
supervision

Perform under
supervision

Perform under
supervision

Competent to perform
unsupervised

Aeroallergen
Immunotherapy

Perform under
supervision

Perform under
supervision

Competent to perform
unsupervised

Maintain Maintain

Venom
Immunotherapy

Perform under
supervision

Perform under
supervision

Competent to perform
unsupervised

Maintain Maintain

Page 28

Procedure ST3 ST4 ST5 ST6 ST7

Perioperative
anaphylaxis
assessment

Perform under
supervision

Perform under
supervision

Perform under
supervision

Competent to perform
unsupervised

Maintain

Spirometry Competent to perform
unsupervised

Maintain Maintain Maintain Maintain

Fractional Exhaled
nitric oxide (FeNO)

Competent to perform
unsupervised

Maintain Maintain Maintain Maintain

Anterior Rhinoscopy Competent to perform
unsupervised

Maintain Maintain Maintain Maintain

Page 29

Levels to be achieved for specialty CiPs in Allergy, Clinical and Laboratory Immunology (ACLI) pathway

Level 1: Entrusted to observe only – no clinical care; Level 2: Entrusted to act with direct supervision; Level 3: Entrusted to act with indirect
supervision; Level 4: Entrusted to act unsupervised

 Specialty training CCT

Specialty CiP ST3 ST4 ST5 ST6 ST7

C
R

IT
IC

A
L

P
R

O
G

R
ES

SI
O

N
 P

O
IN

T

1. Managing, developing, and delivering allergy services in all
appropriate service settings

2 2 3 3 4

2. Managing, developing, and delivering clinical immunology services in
all appropriate service settings

2 2 3 3 4

3. Providing advice to colleagues on selection, interpretation and
limitations of laboratory and other investigations for common
immunological and allergic conditions

2 2 3 4 4

4. Supporting the management of patients with allergy,
immunodeficiency and autoimmune disease, and auto-inflammatory
disease, in liaison with other specialties including primary care

2 2 3 3 4

5. Delivering and supporting both immune-mediated and other
therapeutic interventions in allergic and immunological conditions

2 2 3 3 4

6. Understanding the needs of adolescents and young adults with
immunological and allergic diseases transitioning to adulthood

2 2 3 3 4

7. Able to deliver a clinical laboratory liaison service to support
investigation and management of allergic and immunological
disorders across primary and secondary care

2 2 3 3 4

8. Able to lead, supervise and deliver immunology laboratory diagnostic
services

2 2 2 3 4

Page 30

Training programme

The following provides a guide on how training programmes should be focussed in each training
year in order for trainees to gain the experience and develop the capabilities to the level required.
Trainees will have an appropriate clinical supervisor and a named educational supervisor. The
clinical supervisor and educational supervisor may be the same person.

The sequence of training should ensure appropriate progression in experience and responsibility.
The training to be provided at each training site is defined to ensure that, during the programme,
the curriculum requirements are met and also that unnecessary duplication and educationally
unrewarding experiences are avoided.

ACI programme
Experience of other specialty clinics
In order for trainees to access the experience to meet the learning outcomes and see the breadth
of presentations, attachments to other specialties’ clinics may be required. These may include ENT,
Dermatology, Respiratory and Paediatric Allergy and Immunology. Time may also be spent in
tertiary referral centres.

Exposure to Laboratory immunology
Trainees should have the required exposure to laboratory immunology within the training
programme to acquire core laboratory knowledge which underpin clinical immunology capabilities,
including participating in laboratory test authorisation and liaison to gain capabilities in providing
advice to colleagues on selection, interpretation and limitations of laboratory and other
investigations for common immunological and allergic conditions.

ACLI programme
Experience of other specialty clinics
In order for trainees to access the experience to meet the learning outcomes and see the breadth
of presentations, attachments to other specialties’ clinics may be required. These may include ENT,
Dermatology, Respiratory and Paediatric Allergy and Immunology. Time may also be spent in
tertiary referral centres.

Laboratory immunology
Trainees should have regular and ongoing exposure to laboratory immunology throughout the
training programme. It is expected they will spend an indicative 12 months in acquiring laboratory
capabilities. This should include an indicative 2-4 week placement early in the training programme.
Placements for specialised laboratory experience may also be required.

Trainees should regularly participate in laboratory test authorisation and as a duty laboratory
immunologist. Trainees should rotate between the different sections of laboratory immunology –
Immunochemistry, Autoimmunity, Flowcytometry. They will also need to spend time in specialist
laboratory placements. They should understand the principles of quality control, verification and
validation of immunological assays and accreditation of support UKAS accreditation.

Page 31

Training resources links

Gold guide
JRCPTB
RCPath
ESID – European Society of Immunodeficiency
BSACI – British Society of Allergy and Clinical Immunology
AAAAI – American Academy of Allergy, Asthma and Immunology – Practice parameters
EAACI - European Academy of Allergy & Clinical Immunology
CIS – Clinical Immunology Society
BSI – British Society of Immunology
UKPIN - The UK Primary Immunodeficiency Network
CIS Webbook of biologics
IUIS – International Union of Immunological Societies

Accreditation Standards
IQAS
QPIDS
UKAS ISO15189

Training days
ACP Immunology Training days
BSACI Training days

Speciality Journals
Allergy
Clinical and Experimental Allergy
Clinical and Experimental Immunology
Journal of Allergy and Clinical Immunology
JACI – In Practice

Textbooks
Middleton’s Principles and Practice of Allergy
Drug Hypersensitivity , WJ, Pilcher
Drug Allergy, Baldo
Oxford Handbook of Clinical Immunology and Allergy
Janeway’s Immunobiology
Clinical Immunology , Principles and Practice, R.R Rich
Cellular and Molecular Immunology, Abbas
Essentials of Clinical Immunology , H Chapel, M Heaney
Roitt’s Essential Immunology
Clinical Immunology (Fundamentals of Biomedical Science) , A Hall, C Scott, M Buckland
The Immunoassay Handbook, David Wild
Protein electrophoresis in Clinical Diagnosis, D Keren

https://www.copmed.org.uk/gold-guide-8th-edition/
https://www.jrcptb.org.uk/specialties
https://www.rcpath.org/
https://esid.org/
https://www.bsaci.org/
https://www.aaaai.org/Allergist-Resources/Statements-Practice-Parameters/Practice-Parameters-Guidelines
https://www.eaaci.org/
https://clinimmsoc.org/CIS.htm
https://www.immunology.org/
https://www.ukpin.org.uk/
https://clinimmsoc.org/CIS/Resources/Webbook.htm
https://iuis.org/

Page 32

Glossary of abbreviations

ACI Allergy and Clinical Immunology

ACLI Allergy, Clinical and Laboratory Immunology

ALS Advanced Life Support

ARCP Annual Review of Competence Progression

CiPs Capabilities in Practice

CbD Case-based Discussion

CCT Certificate of Completion of Training

CS Clinical Supervisor

DOPS Direct Observation of Procedural Skills

EPA Entrustable Professional Activity

ES Educational Supervisor

GPC Generic Professional Capabilities

GMC General Medical Council

HoS Head of School

JRCPTB Joint Royal Colleges of Physicians Training Board

MDT Multidisciplinary Team

MCR Multiple Consultant Report

mini CEX Mini Clinical Evaluation Exercise

MSF Multi-Source Feedback

NTN National Training Number

PDP Professional Development Plan

PS Patient Survey

RCPath Royal College of Pathologists

SLE Supervised Learning Event

WPBA Workplace Based Assessment

