

ACCREDITATION COUNCIL FOR GRADUATE MEDICAL EDUCATION

GLOSSARY OF TERMS

July 1, 2013

ACGME GLOSSARY OF TERMS

Academic Appointment: An appointment to a faculty category (e.g. professor, Associate Professor, Adjunct Clinical Instructor, etc.) of a degree-granting (e.g. BS, BA, MA, MD, DO, PhD, etc.) school, college, or university.

Accreditation: A voluntary process of evaluation and review based on published standards and following a prescribed process, performed by a non-governmental agency of peers.

Accreditation Data System (ADS): The Web ADS is an online service of ACGME that allows authorized program directors of accredited graduated medical education programs to input limited amounts of Program Information data to servers' maintained by the ACGME or on its behalf.

Applicant: An M.D. or D.O. invited to interview with a GME program.

Assessment: An ongoing process of gathering and interpreting information about a learner's knowledge, skills, and/or behavior.

At-Home Call: Same as Pager Call. A call taken from outside the assigned site. Time in the hospital, exclusive of travel time, counts against the 80 hour per week limit but does not restart the clock for time off between scheduled in-house duty periods. At-Home Call may not be scheduled on the resident's one free day per week (averaged over four weeks).

Categorical Resident (also see "Graduate Year 1"): A resident who enters a program with the objective of completing the entire program.

Certification: A process to provide assurance to the public that a certified medical specialist has successfully completed an approved educational program and an evaluation, including an examination process designed to assess the knowledge, experience and skills requisite to the provision of high quality care in a particular specialty.

Chief Resident: Typically, a position in the final year of the residency (e.g., surgery) or in the year after the residency is completed (e.g., internal medicine and pediatrics).

Citation: A finding of a Review Committee that a program or an institution is failing to comply substantially with a particular accreditation standard or ACGME policy or procedure.

Clarifying Information: A Review Committee may request clarifying information that specifies information to be provided, including a due date for the clarifying information.

Clinical: Refers to the practice of medicine in which physicians assess patients (in person or virtually) or populations in order to diagnose, treat, and prevent disease using their expert judgment. It also refers to physicians who contribute to the care of patients by providing clinical decision support and information systems, laboratory, imaging, or related studies.

Clinical Competency Committee: A required body comprising three or more members of the active teaching faculty who is advisory to the program director and reviews the progress of all residents in the program.

Clinical Learning Environment Review (CLER): The ACGME Clinical Learning Environment (CLER) provides the profession and the public a broad view of sponsoring institution's initiatives to enhance the safety of the learning environment and to determine how residents are engaged in the patient safety and quality improvement activities.

Clinical Responsibility/Workload Limits: Reasonable maximum levels of assigned work for residents/fellows consistent with ensuring both patient safety and a quality educational experience. Such workloads, and their levels of intensity, are specialty-specific and must be thoroughly examined by the RRCs before inclusion in their respective program requirements.

Clinical Supervision: A required faculty activity involving the oversight and direction of patient care activities that are provided by residents/fellows.

Combined Specialty Programs: Programs recognized by two or more separate specialty boards to provide GME in a particular combined specialty. Each combined specialty program is made up of two or three programs, accredited separately by the ACGME at the same institution.

Common Program Requirements: The set of ACGME requirements that apply to all specialties and subspecialties.

Competencies: Specific knowledge, skills, behaviors and attitudes and the appropriate educational experiences required of residents to complete GME programs. These include patient care, medical knowledge, practice-based learning and improvement, interpersonal and communication skills, professionalism, and systems-based practice.

Complement: The maximum number of residents or fellows approved by a Residency Review Committee per year and/or per program based upon availability of adequate resources.

Compliance: A program's or institution's adherence to a set of prescribed requirements.

Conditional independence: Graded, progressive responsibility for patient care with defined oversight.

Confidential: Information intended to be disclosed only to an authorized person; that an evaluation is deemed confidential does not imply that the source of the evaluation is anonymous.

Consortium: An association of two or more organizations, hospitals, or institutions that have come together to pursue common objectives (e.g., GME).

Continued Accreditation: A status of "Continued Accreditation" is conferred when a Review Committee determines that a program or sponsoring institution has demonstrated substantial compliance with the requirements.

Continuity clinic: Setting for a longitudinal experience in which residents develop a continuous, long-term therapeutic relationship with a panel of patients.

Continuous time on duty: The period that a resident or fellow is in the hospital (or other clinical care setting) continuously, counting the resident's (or fellow's) regular scheduled day, time on call, and the hours a resident (or fellow) remains on duty after the end of the on-call period to transfer the care of patients and for didactic activities.

Core Faculty: All physician faculty who have a significant role in the education of resident/fellows and who have documented qualifications to instruct and supervise. Core faculty devote at least 15 hours per week to resident education and administration. All core faculty should evaluate the competency domains; work closely with and support the program director; assist in developing and implementing evaluation systems; and teach and advise residents.

Core Program: See "Specialty Program"

Designated Institutional Official (DIO): The individual in a sponsoring institution who has the authority and responsibility for all of the ACGME-accredited GME programs.

Didactic: A kind of systematic instruction by means of planned learning experiences, such as conferences or grand rounds.

Duty Hours: Duty hours are defined as all clinical and academic activities related to the program; i.e., patient care (both inpatient and outpatient), administrative duties relative to patient care, the provision for transfer of patient care, time spent on in-house call, and other scheduled activities, such as conferences. Duty hours do *not* include reading and preparation time spent away from the duty site.

ECFMG Number: The identification number assigned by the Educational Commission for Foreign Medical Graduates (ECFMG) to each international medical graduate physician who receives a certification from ECFMG.

Elective: An educational experience approved for inclusion in the program curriculum and selected by the resident in consultation with the program director.

Essential: (See "Must")

External moonlighting: Voluntary, compensated, medically-related work performed outside the institution where the resident is in training or at any of its related participating sites.

Extraordinary Circumstances: A circumstance that significantly alters the ability of a sponsor and its program s to support resident education.

Extreme Emergent Situation: A local event (such as a hospital-declared disaster for an epidemic) that affect resident education or the work environment but <u>does not</u> rise to the level of an extraordinary circumstance as defined in the *ACGME Policies and Procedures, Section* 20.00.

Faculty: Any individuals who have received a formal assignment to teach resident/fellow physicians. At some sites appointment to the medical staff of the hospital constitutes appointment to the faculty.

Fatigue management: Recognition by either a resident or supervisor of a level of resident fatigue that may adversely affect patient safety and enactment of appropriate countermeasures to mitigate the fatigue.

Fellow: A physician in a program of graduate medical education accredited by the ACGME who has completed the requirements for eligibility for first board certification in the specialty. The term "subspecialty residents" is also applied to such physicians. Other uses of the term "fellow" require modifiers for precision and clarity, e.g., research fellow.

Fellowship: see "subspecialty program"

Fifth Pathway: One of several ways that individuals who obtain their undergraduate medical education abroad can enter GME in the United States. The fifth pathway is a period of supervised clinical training for students who obtained their premedical education in the United States, received undergraduate medical undergraduate abroad, and passed Step 1 of the United States Medical Licensing Examination. After these students successfully complete a year of clinical training sponsored by an LCME-accredited US medical school and pass USMLE Step 2, they become eligible for an ACGME-accredited residency as an international medical graduate.

Fitness for duty: Mentally and physically able to effectively perform required duties and promote patient safety.

Focused Site Visit: A focused site visit assesses selected aspects of a program or sponsoring institution identified by a Review Committee (see *ACGME Policies and Procedures, Section 17.30*).

Formative Evaluation: Assessment of a resident/fellow with the primary purpose of providing feedback for improvement as well as to reinforce skills and behaviors that meet established criteria and standards without passing a judgment in the form of a permanently recorded grade or score.

Full Site Visit: A full site visit addresses and assesses compliance with all applicable standards and encompasses all aspects of a program or sponsoring institution (see *ACGME Policies and Procedures, Section 17.30*).

Graduate Medical Education: The period of didactic and clinical education in a medical specialty which follows the completion of a recognized undergraduate medical education and which prepares physicians for the independent practice of medicine in that specialty, also referred to as residency education. The term "graduate medical education" also applies to the period of didactic and clinical education in a medical subspecialty which follows the completion of education in a recognized medical specialty and which prepares physicians for the independent practice of medicine in that subspecialty.

Graduate-Year Level: Refers to a resident's current year of accredited GME. This designation may or may not correspond to the resident's particular year in a program. For example, a resident in pediatric cardiology could be in the first program year of the pediatric cardiology program but in his/her fourth graduate year of GME (including the 3 prior years of pediatrics.) Also referred to as 'post graduate year' or 'PGY".

In-House Call: Duty hours beyond the normal work day when residents are required to be immediately available in the assigned institution.

Initial Accreditation: A status of "Initial Accreditation" is conferred when a Review Committee determines that an application for a new program or sponsoring institution substantially complies with the requirements. Initial accreditation is considered a developmental stage.

Innovation: Experimentation initiated at the program level which may involve an individual program, a group of residents (e.g., PGY1 residents) or an individual resident (e.g., chief resident).

Institutional Review: The process undertaken by the ACGME to determine whether a sponsoring institution offering GME programs is in substantial compliance with the Institutional Requirements.

Integrated: A site may be considered integrated when the program director a) appoints the members of the faculty and is involved in the appointment of the chief of service at the integrated site, b) determines all rotations and assignments of residents, and c) is responsible for the overall conduct of the educational program in the integrated site. There must be a written agreement between the sponsoring institution and the integrated site stating that these provisions are in effect. This definition does not apply to all specialties. (See specific Program Requirements)

Intern: Historically, a designation for individuals in the first year of GME. This term is no longer used by the ACGME.

Internal Moonlighting: Voluntary, compensated, medically-related work (not related with training requirements) performed within the institution in which the resident is in training or at any of its related participating sites.

International Medical Graduate (IMG): A graduate from a medical school outside the United States and Canada (and not accredited by the Liaison Committee on Medical Education). IMGs may be citizens of the United States who chose to be educated elsewhere or non-citizens who are admitted to the United States by US Immigration authorities. All IMGs should undertake residency education in the United States before they can obtain a license to practice medicine in the United States even if they were fully educated, licensed, and practicing in another country.

In-Training Examination: Formative examinations developed to evaluate resident/fellow progress in meeting the educational objectives of a residency/fellowship program. These examinations may be offered by certification boards or specialty societies.

Joint Commission (TJC): Formerly known as the Joint Commission on Accreditation of Healthcare Organizations or JCAHO, which evaluates and accredits health care organizations in the United States.

LCME: Liaison Committee on Medical Education, which accredits programs of medical education leading to the M.D. in the United States and in collaboration with the Committee on Accreditation of Canadian Medical Schools (CACMS), in Canada.

Letter of Notification: The official communication from a Review Committee that states the action taken by the Review Committee.

Master Affiliation Agreement: A written document that addresses GME responsibilities between a sponsoring institution and a major participating site.

Medical School Affiliation: A formal relationship between a medical school and a sponsoring institution.

Must: A term used to identify a requirement which is mandatory or done without fail. This term indicates an absolute requirement.

National Resident Matching Program (NRMP): A private, not-for-profit corporation established in 1952 to provide a uniform date of appointment to positions in graduate medical education in the United States. Five organizations sponsor the NRMP: American Board of Medical Specialties, American Medical Association, Association of American Medical Colleges, American Hospital Association, and Council of Medical Specialty Societies.

Night Float: Rotation or educational experience designed to either eliminate in-house call or to assist other residents during the night. Residents assigned to night float are assigned on-site duty during evening/night shifts and are responsible for admitting or cross-covering patients until morning and do not have daytime assignments. Rotation must have an educational focus.

Notable Practice: A process or practice that a Review Committee or other ACGME committee deems worthy of notice. Notable practices are shared through the ACGME website or other ACGME publications to provide programs and institutions with additional resources for resident education. Notable practices do <u>not</u> create additional requirements for programs or institutions.

One Day Off: One (1) continuous 24-hour period free from all administrative, clinical and educational activities.

Ownership of Institution: Refers to the governance, control, or type of ownership of the institution.

Pager Call: A call taken from outside the assigned site.

PDSA (Plan-Do-Study-Act): A four part method for discovering and correcting assignable causes to improve the quality of processes; the method may be applied to individual learning, courses, programs, institutions, and systems, in repeated cycles.

Pilot: An ACGME-approved project, which is initiated by the Review Committee and involves several residency/fellowship programs that elect to participate.

Preliminary Positions:

Designated Positions: Positions for residents who have already been accepted into another specialty, but who are completing prerequisites for that specialty (see Program Requirements for Surgery).

Non-Designated Positions: Positions for residents who at the time of admission to a program have not been accepted into any specialty (see Program Requirements for Surgery).

Primary Clinical Site: If the sponsoring institution is a hospital, it is by definition the principal or primary teaching hospital for the residency/fellowship program. If the sponsoring institution is a medical school, university, or consortium of hospitals, the hospital that is used most commonly in the residency/fellowship program is recognized as the primary clinical site.

Probationary Accreditation : An accreditation status is conferred when the Review Committee determines that a program or sponsoring institution that has failed to demonstrate substantial compliance with the requirements.

Program: A structured educational experience in graduate medical education designed to conform to the Program Requirements of a particular specialty/subspecialty, the satisfactory completion of which may result in eligibility for board certification.

Program Director: The one physician designated with authority and accountability for the operation of the residency/fellowship program.

Program Evaluation: Systematic collection and analysis of information related to the design, implementation, and outcomes of a resident education program, for the purpose of monitoring and improving the quality and effectiveness of the program.

Progress Report: A Review Committee may request a progress report that specifies information to be provided, including a due date for the report. The progress report must be reviewed by the sponsoring institution's Graduate Medical Education Committee, and must be signed by the designated institutional official prior to submission to the Review Committee.

Program Letter of Agreement (PLA): A written document that addresses GME responsibilities between an individual accredited program and a site other than the sponsoring institution at which residents receive a required part of their education.

Program Merger: Two or more programs that combine to create a single program. One program may maintain continued accreditation while accreditation is voluntarily withdrawn from the other program or programs. Alternatively, both programs may be withdrawn and a new program may be established.

Program Year: Refers to the current year of education within a specific program; this designation may or may not correspond to the resident's graduate year level.

Required: Educational experiences within a residency/fellowship program designated for completion by all residents/fellows.

Resident: Any physician in an accredited graduate medical education program, including interns, residents, and fellows.

Residency: A program accredited to provide a structured educational experience designed to conform to the Program Requirements of a particular specialty.

Review Committee Executive Director: Appointed by the ACGME Chief Executive Officer, is a chief staff person for a Review Committee and is responsible for all administrative matters of the Review Committee.

Review Committee, Residency Review Committee: The function of a Review Committee is to set accreditation standards and to provide a peer evaluation of residency programs and fellowships (or, in the case of the Institutional Review Committee, to set accreditation standards and to provide a peer evaluation of sponsoring institutions).

Rotation: An educational experience of planned activities in selected settings, over a specific time period, developed to meet goals and objectives of the program.

Scheduled duty periods: Assigned duty within the institution encompassing hours which may be within the normal work day, beyond the normal work day, or a combination of both.

Scholarly Activity: An opportunity for residents/fellows and faculty to participate in research, as well as organized clinical discussions, rounds, journal clubs, and conferences. In addition, some members of the faculty should also demonstrate scholarship through one or more of the following: peer-reviewed funding; publication of original research or review articles in peer-reviewed journals or chapters in textbooks; publication or presentation of case reports or clinical

series at local, regional, or national professional and scientific society meetings; or participation in national committees or educational organizations. (See Common Program Requirements)

Shall: (See must)

Should: A term used to designate requirements so important that their absence must be justified. A program or institution may be cited for failing to comply with a requirement that includes the term 'should'.

Site: An organization providing educational experiences or educational assignments/rotations for residents/fellows.

Major Participating Site: A Review Committee-approved site to which all residents in at least one program rotate for a required educational experience, and for which a master affiliation agreement must be in place. To be designated as a major participating site in a two-year program, all residents must spend at least four months in a single required rotation or a combination of required rotations across both years of the program. In programs of three years or longer, all residents must spend at least six months in a single required rotation or a combination of required rotations across all years of the program. The term "major participating site" does not apply to sites providing required rotations in one year programs. (see "Master Affiliation Agreement")

Participating Site: An organization providing educational experiences or educational assignments/rotations for residents/fellows. Examples of sites include: a university, a medical school, a teaching hospital which includes its ambulatory clinics and related facilities, a private medical practice or group practice, a nursing home, a school of public health, a health department, a federally qualified health center, a public health agency, an organized health care delivery system, a health maintenance organization (HMO), a medical examiner's office, a consortium or an educational foundation.

Specialty Program: A structured educational experience in a field of medical practice following completion of medical school and, in some cases, prerequisite basic clinical education designed to conform to the Program Requirements of a particular specialty; also known as 'core' programs.

Sponsoring Institution: The organization (or entity) that assumes the ultimate financial and academic responsibility for a program of GME. The sponsoring institution has the primary purpose of providing educational programs and/or health care services (e.g., a university, a medical school, a hospital, a school of public health, a health department, a public health agency, an organized health care delivery system, a medical examiner's office, a consortium, an educational foundation).

Clarification: When the sponsoring institution is a non-rotation site the major associated hospital is the participating rotation site. Additionally, for multiple ambulatory medical sites under separate ownership from the sponsoring institution one central or corporate site (and address) must represent the satellite clinics (that are located within 10 miles of the main site).

Strategic napping: Short sleep periods, taken as a component of fatigue management, which can mitigate the adverse effects of sleep loss.

Subspecialty Program: A structured educational experience following completion of a prerequisite specialty program in GME designed to conform to the Program Requirements of a particular subspecialty.

Dependent Subspecialty Program: A program that is required to function in conjunction with an accredited specialty/core program, usually reviewed conjointly with the specialty program, usually sponsored by the same sponsoring institution, and geographically proximate. The continued accreditation of the subspecialty program is dependent on the specialty program maintaining its accreditation.

Suggested: A term along with its companion "strongly suggested," used to indicate that something is distinctly urged rather than required. An institution or program will not be cited for failing to do something that is suggested or strongly suggested.

Summative Evaluation: Assessment with the primary purpose of establishing whether or not performance measured at a single defined point in time meets established performance standards, permanently recorded in the form of a grade or score.

Transfer resident: Residents are considered as transfer residents under several conditions including: moving from one program to another within the same or different sponsoring institution; when entering a PGY 2 program requiring a preliminary year even if the resident was simultaneously accepted into the preliminary PGY1 program and the PGY2 program as part of the match (e.g., accepted to both programs right out of medical school). Before accepting a transfer resident, the program director of the 'receiving program' must obtain written or electronic verification of previous educational experiences and a summative competency-based performance evaluation from the current program director. The term 'transfer resident' and the responsibilities of the two program directors noted above <u>do not apply</u> to a resident who has <u>successfully completed</u> a residency and then is accepted into a subsequent residency or fellowship program.

Transitional-Year Program: A one-year educational experience in GME, which is structured to provide a program of multiple clinical disciplines; its design to facilitate the choice of and/or preparation for a specialty. The transitional year is not a complete graduate education program in preparation for the practice of medicine.

Transitions of care: The relaying of complete and accurate patient information between individuals or teams in transferring responsibility for patient care in the healthcare setting.

Unannounced Site Visit: A site visit that is unannounced due to the urgency of an issue(s) that needs immediate review. A program may receive up to three weeks' notice of unannounced site visits.

Withdrawal of Accreditation: A Review Committee determines that a program or sponsoring institution has failed to demonstrate substantial compliance with the requirements.

Warning: If a program or sponsoring institution does not demonstrate substantial compliance, a Review Committee may warn a program or sponsoring institution if it determines areas of non-compliance may jeopardize its accreditation status.

AST-KM 7/30/2007 TSW 4/21/2008 TSW 8/7/2008 TSW 9/24/08 TSW 01/20/09 TSW 03/2009 TSW 09/18/2009 TSW 09/29/2010 TSW 11/30/2010 TSW 6/28/2011 TSW 7/1/2013

COMMON ACRONYMS/ABBREVIATIONS USED IN GRADUATE MEDICAL EDUCATION

AAMC Association of American Medical Colleges
ABMS American Board of Medical Specialties

ACCME Accreditation Council for Continuing Medical Education
ACGME Accreditation Council for Graduate Medical Education

ADS Accreditation Data System
AHA American Hospital Association
AMA American Medical Association

AMA-CME American Medical Association – Council on Medical Education

CAAR Computer Assisted Accreditation Review

CCC Clinical Competency Committee CBE Competency-Based Education

CLER Clinical Learning Environment Review

CMS Centers for Medicare and Medicaid Services

CMSS Council of Medical Specialty Societies
CRCC Council of Review Committee Chairs
CRCR Council of Review Committee Residents

DIO Designated Institutional Official

ECFMG Educational Commission for Foreign Medical Graduates

ERAS Electronic Residency Application Service

FREIDA Fellowship and Residency Interactive Database (AMA)

FS Accreditation Field Staff

FSMB Federation of State Medical Boards

GME Graduate Medical Education

HIPAA Health Insurance Portability and Accountability Act

IRC Institutional Review Committee IRD Institutional Review Document

JC Joint Commission on Accreditation of Healthcare Organizations

LCME Liaison Committee on Medical Education

LON Letter of Notification

NBME National Board of Medical Examiners

PD Program Director

PDF Portable Document Format

PGY Post Graduate Year

PLA Program Letter of Agreement (for residency and fellowship program)

NRMP National Resident Matching Program

RC Review Committee

RQ Resident Questionnaire (used in Internal Medicine)

RRC Residency Review Committee

SV Site Visitor

SSV Specialist Site Visitor

TYRC Transitional Year Review Committee

USMLE United States Medical Licensing Examination

JKH 05/07/2010 TSW 7/1/2013