

Update on CBME/CBD All PDs & FM Site Directors

Susan Glover Takahashi, MA(Ed), PhD

Director, Education, Innovation & Research

Lead, Education Integration Group – CBME/CBD

Integrated Senior Scholar PostMD/CFD

January 20, 2017

I have no conflicts of
interest to declare

Overview

1. Update
2. Key differences
3. CBD integration
4. Next steps

Overview

- 1. Update**
2. Key differences
3. CBD integration
4. Next steps

1. Update

- PG Deans update
- What's in a cohort?
- Launch in July 16
- Plans for July 17
- BPEA

CBD & CBME Update

- PG Deans – Royal College meeting
- Advisory Groups looking at key issues
- CBME/CBD National Leads Group
- Cohort updates

What's in a cohort?

- Cohort is 'on ramp'
- Estimate of readiness is on ramp +/- 2 years
- Sometimes faster, sometimes slower
- Aim is to get 'caught up'

Launch in July 16

Medical Oncology

- Launched field-testing phase July 1, 2016
- 6 Learners at PGY4 (AND 6 @ PGY5)
- 7 EPAs
- 11 online assessment tools

Otolaryngology – Head & Neck Surgery

- Launched field-testing phase July 1, 2016
- 5 Learners at PGY1
- 4 EPAs
- 12 online assessment tools

Plans for July 17

1. Anesthesia
2. OHNS

1. Medical Oncology
2. Internal Medicine
3. Surgical Foundations (incl 9 Sx Programs)
4. Urology
5. Cardiac Surgery

Cohort 3

- Meetings to move forward on CBD
-

Cohort 4-7

- Meantime **OPTIONS**
-

Family Medicine

- Learning from Family Medicine
- Alignment between Fam Med & RC programs

Best Practices in Evaluation & Assessment (BPEA)

- 1+ year, Dr. Linda Probyn - Chair
- 10 papers, 25 faculty + residents + staff
- Summary Report
- Implications for Program **Evaluation** (e.g. accreditation, internal reviews, RATE, RES)
- Implications for Learner **Assessments** (e.g. information systems, number/type of assessments, learner handover, remediation)
- Release by/before Spring 2017

Overview

1. Update
- 2. Key differences**
3. CBD integration
4. Next steps

2. Key differences in CBD

1. **Developmental** approach
2. **Assessment plan**
 - Includes more workplace assessments
 - TIME is not THE parameter for success but is part of the considerations
3. **'Trust'** is explicitly assessed
4. Purposeful, transparent, data-driven shared **decision-making**

4 Key differences in CBD

1. **Developmental** approach
2. **Assessment plan**
 - Includes more workplace assessments
 - TIME is not THE parameter for success but is part of the considerations
3. **'Trust'** is explicitly assessed
4. Purposeful, transparent, data-driven shared **decision-making**

The Competence Continuum

¹ Competence by Design (CBD)

² Milestones at each stage describe terminal competencies

Purposeful ‘on ramp’
aka Transition to Discipline

Staged learning, teaching & assmts
aka Foundations, Core

Purposeful ‘off ramp’
aka Transition to Practice

4 Key differences in CBD

1. Developmental approach
- 2. Assessment plan**
 - Includes more workplace assessments
 - TIME is not THE parameter for success but is part of the considerations
3. 'Trust' is explicitly assessed
4. Purposeful, transparent, data-driven shared **decision-making**

Initiate/Revise/Continue Workplace Based Assessments

- What is currently being used
- Balance of assessment types
- Why, Where & What to try?
 - Observations
 - Multi SF
 - Documentation
 - Professionalism

Improve/Develop a Feedback Culture

- More emphasis in coaching

4 Key differences in CBD

1. **Developmental** approach
2. **Assessment plan**
 - Includes more workplace assessments
 - TIME is not THE parameter for success but is part of the considerations
3. **'Trust'** is explicitly assessed
4. Purposeful, transparent, data-driven shared **decision-making**

Connecting Residents, Faculty & Clinicians

- Longitudinal experiences for residents
- Structured advisory/coaching relationships

4 Key differences in CBD

1. Developmental approach
2. Assessment plan
 - Includes more workplace assessments
 - TIME is not THE parameter for success but is part of the considerations
3. 'Trust' is explicitly assessed
4. **Purposeful, transparent, data-driven shared decision-making**

Refresh/Develop/Continue Promotions (aka Competence) criteria, committee

- What data is currently used to make promotion decisions?
- Is there a checklist of data to be considered?
- What are the processes?

Overview

1. Update
2. Key differences
3. **CBD integration**
4. Next steps

3. CBD integration

- CBME/CBD is a team event
- CBME/CBD is about change

WHO is responsible for implementation???

→ → → PARTNERSHIP

1. Residency Program

- Directors, Learners, Program Admins, Residency Program Committee, Site Directors

2. Department

- Vice Chair Education, Division Chair, Faculty Development Lead

3. PGME Office

- PGME Assoc Dean, Lead- Education Innovations Team, Post MD Dean, IT teams

CBME Implementation PROCESS @ UofT

Faculty Development

- Who needs what info, when, where
- INCLUDES resident & faculty dev't
- What to do early?
- What to do later?
- Build capacity slowly

Overview

1. Update
2. Key differences
3. CBD integration
4. **Next steps**

4. NEXT STEPS

- **Curriculum integration**
 - Program specific work
 - PGME IT solutions
 - Policy implications
- **Faculty Development**
 - CBME/CBD website
 - Program, department, faculty
- **Program evaluation & scholarship**
 - Monitor, measure, improve, share

FOR APPLICANTS

FOR CURRENT TRAINEES

FOR FACULTY & STAFF

ABOUT PGME

Search PGME

Postgraduate Medical Education

CONTACT US

FIND A
POLICY OR
GUIDELINE

ACCESS
WELLNESS
RESOURCES

APPLICATION
INSTRUCTIONS
AND DEADLINES
APPLY

MESSAGE FROM THE
ASSOCIATE
DEAN

ORIENTATION
RESOURCES FOR
NEW
TRAINEES

CBME / CBD

POWER

PORTAL

PGCORED

EXCHANGE

Recap

1. Update
2. Key differences
3. CBD integration
4. Next steps

Thank you, thank you.

Questions about **CBD & CBME** at UofT

CBME PGME

University of Toronto

cbme.pgme@utoronto.ca

<http://cbme.postmd.utoronto.ca>

Dr. Glen Bandiera

Associate Dean, PGME

University of Toronto glen.bandiera@utoronto.ca

Dr. Susan Glover Takahashi

Director, Education & Research

Lead for CBME for PGME

sglover.takahashi@utoronto.ca

