


AMERICAN OSTEOPATHIC ASSOCIATION
TREATING OUR FAMILY AND YOURS

**Core Competency Program Review
A Required Element of the Osteopathic
Intern/Residency On-Site Program Review**

1. Is there a comprehensive Institutional Core Competency Plan which outlines the methods by which to achieve educational and evaluation activities for the required competencies?

Yes No

Comments: _____

2. Does the Institutional Plan address content issues defining responsibilities, goals and methods of educational exposure and evaluation activities to be utilized?

Yes No

Describe: _____

3. Has the institution's Medical Education Committee approved the Plan and documented same in the Committee minutes?

Yes No Date _____

4. Is there evidence that the Medical Education Committee monitors the implementation and performance of the Plan?

Yes No

Discuss frequency and method: _____

5. Is there evidence that the Plan is updated annually by the DME and approved by the Medical Education Committee?

Yes No

Describe: _____

6. Is there evidence that the Annual Report of Core Competency Performance is submitted to the OPTI with all essential elements?

Yes No

Comments: _____

7. Is a report included of each trainees progress in achieving goals including the Program Complete Summary for graduating residents?

Yes No

8. Do Program Directors record resident progress in Competencies on Resident Annual Report?

Yes No

9. Do Intern and Resident Program Directors have specific responsibilities in assessing intern/resident progress in meeting core competencies?

Yes No

10. Are all AOA accredited postdoctoral programs integrated in the Plan?

Yes No

If no, explain deficiency: _____

11. Is there evidence of OPTI collaboration in the Plan review or participation or assistance/monitoring?

Yes No

Describe: _____

12. Is there an increase annually in the competency education and evaluation modalities utilized?

Yes No

Describe: _____

13. Does a remediation plan exist for residents failing to meet performance levels?

Yes No

Describe: _____

14. Comment on the institutional commitment to the AOA Core Competency Program and its functionality.

15. Has the institution provided sufficient resources, both financial and personnel, to successfully implement the Plan?

Yes No

If no, explain deficiency: _____
