CME Application Q&A guide

CME Definitions

	Professional Practice Gap
	The difference between actual and ideal performance and/or patient outcomes.

	Knowledge
	Facts and information acquired by a person through experience or education.

	Competence
	Having the ability to apply knowledge, skills, or judgment in practice if called upon to do so.

	Performance
	What a physician actually does in practice.

	Target Audience
	The primary group of physicians for which a CME activity is designed for.

	Educational Needs
	The necessity for education on a specific topic identified by a gap in professional practice.

	Commercial Support

	Financial or in-kind support given by a commercial interest used to pay all or part of costs of a CME activity.

	Educational Planning

	

	1. Who are the physician target audience for the CME activity?

	Identify the type of health professional the activity is targeting, include physician specialty—i.e. house staff, family medicine physicians, ophthalmologist, nurses, neurologist, etc.
Ex. The target audience for this activity is psychiatrists, psychologists and mental health workers.

	2. What are the professional practice gaps/needs of the target audience that will be addressed?

	Describe the educational reason for having the CME activity. Do not say that we have been having this activity for years and therefore we plan to continue, that is not an educational reason. Do say what problems the identified audience has and how they will be addressed.
Ex. The target audience for this activity are writing insufficient treatment plan for psychiatry patients.
Or, the need for this activity is a result of insufficient treament plans for psychiatry patients.

	3. Is it a gap in physician knowledge, competence, or performance?

	Examples-

Knowledge – M&M on patients who suffer stroke are higher in Brooklyn than NY State.

Performance – the need for this activity is to provide proper ACLS protocol

 Ex. Competence- The planners identified a competence need in writing treatment plans.

	4. Based on the need/gap the activity is addressing, what is the activity designed to change?

 FORMCHECKBOX
 Competence
 FORMCHECKBOX
 Performance
 FORMCHECKBOX
 Patient Outcomes

	Some Competence, performance and patient outcome changes:

Patient care

- increased knowledge of diagnostic methods

 - improved diagnostic skills

- increased knowledge of treatment methods

- improved treatment skills

Medical knowledge

· increased knowledge information on new research findings in basic and clinically supported sciences

· increased competence on how to perform medically related research
· -improved skills in performing medically related research
Practice Based Learning and Improvement

-increased knowledge on how to evaluate scientific evidence and/or improve personal practice
-improved skills on how to evaluate scientific and/or improve personal practice

Interpersonal and Communication Skills

· increased knowledge of methods to improve interpersonal relationships and communication

· improved interpersonal and communication skills
Professionalism

- increased knowledge or improved skills of medical ethics, professional responsibilities, medico-legal and/or sensitivity to a diverse patient population.
System Based Learning

-increased knowledge about practice management

-improved management or administrative skills

-increased knowledge about multispecialty or multidisciplinary coordination of care

Ex. This activity is designed to change competence by improving interpersonal and communication skills (professionalism) increased knowledge on how to write better treatment plans (System-based learning) and in the process improve patient treatment outcomes.

	5. How were those needs/gaps identified by your department? FORWARD supporting documentation:

Expert Needs documentation requires e-mail or other correspondence where upon the faculty is expressing the identified needs for the activity.
	(Expert Needs:

 FORMCHECKBOX
 Expert Faculty (activity faculty, planning committee members, departmental chair) –

 please list:      
 FORMCHECKBOX
 Peer-reviewed Literature (please provide summary)

 FORMCHECKBOX
 Research Findings:      
 FORMCHECKBOX
 Required by a Medical School Authority:      
 FORMCHECKBOX
 Required by Governmental Authority/Regulation/Law:      
Participant Needs:

 FORMCHECKBOX
 Needs Assessment Survey of Target Audience (please provide summary)

 FORMCHECKBOX
 Focus Panel Discussions/Interviews (please provide summary)

 FORMCHECKBOX
 Previous Related Evaluation Summary (please provide summary)

 FORMCHECKBOX
 Requested by affiliated institutions or physician groups:      
 FORMCHECKBOX
 Requests from physicians:      
Observed Needs:

 FORMCHECKBOX
 Adverse drug events:      
 FORMCHECKBOX
 Database analyses (e.g., RX changes, diagnosis trends, etc.):      
 FORMCHECKBOX
 Epidemiological data:      
 FORMCHECKBOX
 Hospital/clinic QA analyses:      
 FORMCHECKBOX
 P&T or QI data/guidelines:      
 FORMCHECKBOX
 Mortality/morbidity data:      
 FORMCHECKBOX
 National clinical guidelines (NIH, NCI, AHRQ, etc):      
 FORMCHECKBOX
 Other clinical observances (specify):      
 FORMCHECKBOX
 Referral diagnosis data:      
 FORMCHECKBOX
 Specialty society guidelines (specify):      
 FORMCHECKBOX
 Other – Charts Review
Environment:

 FORMCHECKBOX
 American Board of Medical Specialties (ABMS)/Accreditation Council for Graduate Medical Education (ACGME) Competencies:

 FORMCHECKBOX
 Interpersonal and Communication Skills FORMCHECKBOX
 Medical Knowledge FORMCHECKBOX
 Professionalism

 FORMCHECKBOX
 Practice-based Learning and Improvement FORMCHECKBOX
 Systems-based Practice FORMCHECKBOX
 Patient Care

 FORMCHECKBOX
 Healthy People 2010 Objectives:      
 FORMCHECKBOX
 The Joint Commission Standards/Core Measures:      
 FORMCHECKBOX
 Laws/Regulations:      
 FORMCHECKBOX
 Public Health Organizations (specify):      
 FORMCHECKBOX
 Other societal trends (specify):      
Attached is a summary of charts reviewed and findings.

	6. Based on the desired results of the activity, list 3 to 5 overall learning objectives for this CME activity.
	What can learners expect to know as a result of attending the activity?
1. Following these grand rounds conferences, participants will be better able to discuss new treatment modalities and indications. (global objective)
2. At the end of the activity, participant will be able to identify and develop better treatment plans. (specific objectives)

	7. What ACGME, ABMS or IOM related competency is associated with this activity?
	 FORMCHECKBOX
 Medical knowledge
 FORMCHECKBOX
 Clinical Care

 FORMCHECKBOX
 Communication Skills
 FORMCHECKBOX
 Professionalism

 FORMCHECKBOX
 Systems-based practice

 FORMCHECKBOX
 Practice-based improvement

	8. The educational format (s) that best support (s) the objective (s) of the activity is/are:
	 FORMCHECKBOX
 listening to expert faculty FORMCHECKBOX
 Interacting with faculty using Q&A or open discussions
 FORMCHECKBOX
 Hands-on skills workshop FORMCHECKBOX
 small group discussion
 FORMCHECKBOX
 Simulation with real/or simulated patients

 FORMCHECKBOX
 Reading materials such as journals with open discussions or Q&A FORMCHECKBOX
 other      

	9. How do you plan to evaluate the activity to determine its effectiveness at meeting the needs and creating change in competence, performance, or patient outcomes? (Evaluation of learners’ change in competence, performance or patient outcomes is required).

	 FORMCHECKBOX
 Standard paper evaluation

 FORMCHECKBOX
 Post-course follow-up

 FORMCHECKBOX
 Survey

 FORMCHECKBOX
 Post-test

 FORMCHECKBOX
 Focus group

 FORMCHECKBOX
 Practice data

Sample evaluation question: Have you implemented measures to lower cholesterol in your diabetic patients?

Standard evaluation, will review 20 - 30 patient charts in 3 months to measure significance in implementing proper treatment plans.

	10. Describe process used to plan this activity and ATTACH minutes of planning committee meetings and disclosure forms for all members in attendance.
	Describe process by which needs data are used to determine the curriculum for the activity

· How needs were gathered

· Selection of topics, speakers and method of delivering the educational activity

· Do you think this activity fits your learners’ scope of practice?

· How will change be measured

This activity is planned to promote changes in participant knowledge as they reviewed the protocol in writing patients treatment plans. A recent chart audit shows that 78% of charts had insufficient treatment plan. Dr. Smith and Dr. Adam proposed a grand round to update physicians on the protocol. They feel that developing better treatment plan will increase patient outcome and is within the scope of practice of the target audience. The ACGME competency that will be addressed is professionalism in the work place. The department plans to review a sample of charts 3 months after the activity concludes to evaluate if objectives were met. The following speakers were identified as presenters: Dr Washington from U Penn and Dr. Madison from NYU. An interactive presentation was identified to increase knowledge among all physicians and other mental healthcare workers The activity format is a mock pPatient/provider consultation using treatment planning and tracer methodology.
Disclosure forms are attached for Drs. Smith and Adam. Disclosures for speakers Drs. Washington and Madison will be forthcoming.

	11. Will you be using a brochure or other promotional materials?

	Yes FORMCHECKBOX
 No FORMCHECKBOX

Please provide a draft of the proposed brochure with your application so that it can be approved prior to printing.
Departmental flyers will be used.

	19. 12. Budget – Will a registration fee be charged?

20.
	21. Yes FORMCHECKBOX
 No FORMCHECKBOX
 (No, budget attached)
22. If yes, how much?      
23. budget is required for all CME activities. Annual conferences should be more detailed.

	13. Commercial support: Please indicate if this activity will receive financial support from any commercial companies or vendors.
	Yes FORMCHECKBOX
 No FORMCHECKBOX

If yes, what companies are you applying to:      (will apply to Pfizer and Merck)

[image: image1.png]

PAGE
3

