SMCS Continuing Medical Education Program

CME Terms


The following are common terms are used throughout the CME process and will provide guidance for planning a CME activity and completing the CME Activity Request Form.
NEEDS ASSESSMENT
A needs assessment is a process for determining and addressing needs or “gaps” between the current condition and the desired condition or state. For example one could look at quality indicators such as the treatment of pneumonia. One would look at how patients are currently being treated verses the optimal treatment. Another example might be a regularly scheduled series (RSS) such as a tumor board. In order to successfully treat cancer it needs to be properly staged. If the staging is not optimal then a goal of this RSS could be to improve staging. Physicians need to be intimately involved in the needs assessment although the administration can also identify areas for improvement through analysis of quality indicators, or the analysis of patient outcomes at our institution.
PRACTICE GAP

This is the difference between where we are today and where we want to be. This gap is identified through the needs assessment. For example if the survival rate of our patients in septic shock is in the top 5% nationwide but we want to be in the top 1% then this is the gap in optimal outcome that we want to address.

CHANGE

This is essentially what you would like to improve.

INTERVENTION

Once the gap is identified and you know what changes you would like to make then one must decide which intervention or interventions you can make to close the gap between where we are now and where we want to be. This can take the form of lectures, training in new surgical techniques, small group sessions, etc. This intervention should address the basic physician core competencies such as:

Medical Knowledge

This is the ability to use medical knowledge for clinical problem solving and medical decision making.

Competency

The provision of timely, effective, appropriate and compassionate patient care.

Practice-Based Learning and Improvement
Understands patient care practices and assimilates necessary components for improvement. This entails the use of evidence based treatment to treat a patient’s health problems. This also encompasses the ability to critically interpret medical literature and use this to improve patient care.

Systems-Based Practice

This is the ability to understand, access, and effectively utilize the resources of a health care system in order to provide optimal patient care.
Interpersonal and Communication Skills

The ability to effectively discuss and exchange information with patients, their families, medical colleagues, and the health care professionals and other staff members.

Professionalism

Demonstrate a commitment to carrying out professional responsibilities, adherence to ethical principles and sensitivity to diverse patient populations.
EXPECTED OUTCOMES
This is what you expect will happen as a result of your intervention. Also you must decide how you will measure or assess the outcome.

ACTUAL OUTCOME

This is the analysis of the actual outcome. This is used to assess the success of the program and where there might be areas for further improvement.

CULTURAL AND/OR LINGUISTIC COMPETENCY (CLC)

Cultural and/or linguistic competency issues relevant to the topic of the presentation must be incorporated into the CME activity. Suggested approached to meet this requirement are as follows:

1. Include relevant information on differences in prevalence, diagnosis, and treatment of medical conditions in diverse populations.

2. Apply linguistic skills to communicate effectively with the target population. This may include linguistic translations of common terms in your topic area.

3. Utilize cultural information to establish therapeutic relationships.

4. Elicit and incorporate pertinent cultural data in diagnosis and treatment.

5. Understand and apply cultural and ethnic data to the process of clinical care.

6. Dedicate one or more sessions of the program to cultural and/or linguistic competencies.

7. Include recommendations for appropriate cultural and linguistic resources (websites, handouts, reference cards, patient education, tapes/CDs/handbooks, local resources, etc.) in handout materials.
Page 2 of 2

