UB School of Medicine & Biomedical Sciences

CME Performance Improvement Planning Document

	Program Title:

	Location:

Beginning date _____________ End date ________________

Would you like the CME office to apply for AAFP credit for this conference? ____________

	Number of participants expected:
 ____ Attendings ______ Residents/Fellows ____ Others, please specify:

	Organization: (If more than one organization is participating please attach a list)

	Program Director:

Address:

Phone: Fax:

	Name of Person responsible for management and paperwork:

Phone: Fax: e-address:

Program Planning Committee/ Departmental CMECommittee
Please list names and attach disclosure form for each of the following:

a. Program Director __

NOTE: If the program director has relationships with companies whose products may discussed during this program or if there is commercial support, a planning committee with a majority who have NO relationships with relevant companies must be responsible for planning each session of this program.
UB units/departments should use the departmental CME Committee.
 Planning Committee Member __
 Planning Committee Member __

Any additional Planning Committee Members:

s/conf/applic-master
CME Conference Planning Document

1.
Target Audience. Please identify the learners' characteristics e.g. specialties;

 types of professionals; level of training.

2. Curriculum Development
General Needs Assessment: Identify the problem, the current approach and the ideal approach. Please support your statements with references.

Identify the needs of your targeted learners. Describe the education gap that you are planning to fill. Please include data to support your statement.

Goals: Please identify the goals of the program. (Goals are a broad statement of what you plan to accomplish through the program)

3. Please use the table below to match the needs of the learner with the educational goals and objectives. Objectives must be specific, realistic and measurable. For each objective please indicate if the desired change is intended to improve learner Competence, Performance or Patient Outcome

	Need
	Goal
	Educational Objective
	Desired change in learner

(C, P, or PO)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

CME Conference Planning Document
3. Objectives. What should participants expect to learn, do or accomplish as a result of attending this

program? Objectives must be specific, realistic and measurable.
4. Program Description: Please describe each of the three stages for the performance improvement project below. Please include information regarding how you plan on documenting participation at each stage.
Stage A: Learning from current practice performance assessment.

Stage B: Learning from the application of PI to patient care.

Stage C: Learning from the evaluation of the PI effort

5.
Evaluation.

The CME office will draft an evaluation form based on your objectives or desired results.

CME Program Application (Conference)

~ Preliminary Budget ~

II. Anticipated Sources of Support

 a. Your organization, hospital, department $ ____________

 b. List each grant from commercial or other sources, e.g., foundations

 ___ $ ____________

 ___ $ ____________

 ___ $ ____________

 $ ____________

 c. Registration fee @ $__________ x __________ number of attendees =

$ ____________

 d. Other support (please specify), e.g. exhibit fees, equipment loan $ ____________

 Total Anticipated Income:
 $ ____________
II. Anticipated Expenses

 a. Printing and mailing

 $ ____________

 b. Food

 $ ____________

 c. Audio-visual services, facilities,

 $ ____________

 d. List each speaker, honorarium and expenses:

 Refer to UB policies, please.
 ___ $ ____________

 ___ $ ____________

 ___ $ ____________

 $ ____________

 e. CME fee

$ ____________
f. Management/administrative services

$ ____________

g. Other

$ ____________

Total Estimated Expenses
$ ____________
III. Organizational account where funds for this program will be deposited? _________________________________

IV. If income exceeds expenses, what will happen to the surplus?

V. If expenses exceed income, how will you cover the costs?

[Note: A final report of actual income and expenses is required after the conference and before certificates are sent. The CME Office will provide the report form for this purpose.]

4
2

