The Program Evaluation Committee and the Annual Program Evaluation

Information Current as of December 2, 2013

V.C.1. The program director must appoint the Program Evaluation Committee (Core)

V.C.1.a) The Program Evaluation Committee:

V.C.1.a).(1) must be composed of at least two program faculty members and should include at least one resident; ^(Core)

V.C.1.a).(2) must have a written description of its responsibilities; and, ^(Core)

ACGME Common Program Requirements Approved: February 7, 2012; Effective: July 1, 2013 Approved focused revision: June 9, 2013; Effective: July 1, 2013

Information Current as of December 2, 2013

V.C.1.a).(3) should participate actively in:

- V.C.1.a).(3).(a) planning, developing, implementing, and evaluating educational activities of the program; ^(Detail)
- V.C.1.a).(3).(b) reviewing and making recommendations for revision of competency-based curriculum goals and objectives; ^(Detail)
- V.C.1.a).(3).(c) addressing areas of non-compliance with ACGME standards; and, ^(Detail)
- V.C.1.a).(3).(d) reviewing the program annually using evaluations of faculty, residents, and others, as specified below. ^(Detail)

ACGME Common Program Requirements Approved: February 7, 2012; Effective: July 1, 2013 Approved focused revision: June 9, 2013; Effective: July 1, 2013

Information Current as of December 2, 2013

V.C.2. The program, through the PEC, must document formal, systematic evaluation of the curriculum at least annually, and is responsible for rendering a written and Annual Program Evaluation. ^(Core)

ACGME Common Program Requirements Approved: February 7, 2012; Effective: July 1, 2013 Approved focused revision: June 9, 2013; Effective: July 1, 2013

Information Current as of December 2, 2013

The program must monitor and track each of the following areas:

- V.C.2.a) resident performance; (Core)
- V.C.2.b) faculty development; (Core)

V.C.2.c) graduate performance, including performance of program graduates on the certification examination; ^(Core)

V.C.2.d) program quality; (Core)

ACGME Common Program Requirements Approved: February 7, 2012; Effective: July 1, 2013 Approved focused revision: June 9, 2013; Effective: July 1, 2013

Information Current as of December 2, 2013

V.C.2.d).(1) Residents and faculty must have the opportunity to evaluate the program confidentially and in writing at least annually, and ^(Detail)

V.C.2.d).(2) The program must use the results of residents' and faculty members' assessments of the program together with other program evaluation results to improve the program. (Detail)

ACGME Common Program Requirements Approved: February 7, 2012; Effective: July 1, 2013 Approved focused revision: June 9, 2013; Effective: July 1, 2013

Information Current as of December 2, 2013

The program must monitor and track:

V.C.2.e) progress on the previous year's action plan(s).

ACGME Common Program Requirements Approved: February 7, 2012; Effective: July 1, 2013 Approved focused revision: June 9, 2013; Effective: July 1, 2013

Information Current as of December 2, 2013

V.C.3. The PEC must prepare a written plan of action to document initiatives to improve performance in one or more of the areas listed in section V.C.2., as well as delineate how they will be measured and monitored. ^(Core)

V.C.3.a) The action plan should be reviewed and approved by the teaching faculty and documented in meeting minutes.

ACGME Common Program Requirements Approved: February 7, 2012; Effective: July 1, 2013 Approved focused revision: June 9, 2013; Effective: July 1, 2013

Information Current as of December 2, 2013

PEC Function

- There are no requirements on how the PEC should carry out its duties
- The PEC or the program director may carry out the improvement plans
- The work of the PEC can go beyond meeting minimum standards

Ten Year Self-Study Visit

PEC Summary

- Program evaluation requirements are not new
- Specific functions in the Program Requirements
- Flexibility in carrying out duties

ACGME Common Program Requirements Approved: February 7, 2012; Effective: July 1, 2013 Approved focused revision: June 9, 2013; Effective: July 1, 2013

Information Current as of December 2, 2013

