RESIDENCY REVIEW COMMITTEE FOR PREVENTIVE MEDICINE

515 N State, Ste 2000, Chicago, IL 60654 ((312) 755-5000 (www.acgme.org

FOR NEW APPLICATIONS ONLY - UNDERSEA AND HYPERBARIC MEDICINE
Applications for a New Program: This form is for use by programs applying for Initial Accreditation Only (for Continued Accreditation, use the Continued Accreditation PIF in conjunction with the Web Accreditation Data System).
All sections of the form applicable to the program must be completed in order to be accepted for review. The information provided should describe the proposed program. For items that do not apply indicate N/A in the space provided. Where patient numbers are requested, estimate what you expect will occur. If any requested information is not available, an explanation should be provided in the appropriate place on the form.
Once the forms are complete, number the pages sequentially in the bottom center. Send one complete copy to the executive director of the Review Committee for your specialty, as listed on Review Committee’s page on the ACGME website at the address above. The forms should be submitted bound by either sturdy rubber bands or binder clips. Do NOT place the forms in covers such as two or three ring binders, spiral bound notebooks, or any other form of binding.
The ACGME will only accept one final, completed application. Draft copies are not acceptable. If minor revisions are required (such as updated program director and/or faculty CV, updated data on number of procedures performed in the institution, change in participating site, and updated PLAs), contact the accreditation administrator listed on the Review Committee’s page on the ACGME website for instructions. Should a revised application be submitted to ACGME, or major changes made upon arrival of the site visitor, the first application will be voided, the site visit will be cancelled, and a second application fee will be applied.

Upon receipt of the application in the Chicago office, the institution will be billed for the application and the program director and the designated institutional official (DIO) will be notified of the new program number.
The program director is responsible for the accuracy of the information supplied in this form and must sign it. It must also be signed by the DIO of the sponsoring institution. Incomplete applications, including incorrect or missing signatures, will be returned prior to any processing.
Review the program requirements for your specialty prior to completing the application. The program requirements and the institutional requirements may be downloaded from the ACGME website:

For questions regarding:

-the completion of the form (content), contact the Accreditation Administrator
-the Accreditation Data System, email WebADS@acgme.org.

For a glossary of terms, use the following link:

http://www.acgme.org/acWebsite/about/ab_ACGMEglossary.pdf
Applications From Single Program Sponsoring Institutions: A single program sponsoring institution (an institution that sponsors one ACGME-accredited program, or one ACGME-accredited residency program and one or more of its related ACGME-accredited subspecialty programs) must undergo a site visit and be granted initial accreditation by the Institutional Review Committee (IRC) before the single program sponsoring institution submits an application for accreditation of a second program. Applications for a subspecialty program linked to a residency program already accredited by the ACGME will not require an institutional site visit. For instructions on how to apply for accreditation of the sponsoring institution, contact the Senior Accreditation Administrator for the Institutional Review Committee at (312) 755-5002 or bhart@acgme.org.

In the case of a merger between two single-program sponsors, the institution assuming sponsorship of the program must undergo a site visit and be granted initial accreditation. If institutional accreditation is withheld, the sponsoring institution must reapply within two years of the confirmed withhold. Failure to attain institutional accreditation at that time will result in withdrawal of all ACGME-accredited programs.

Attach the following documents to the application:

References to Common Program and Institutional Requirements are in parenthesis

1. All Program Letters of Agreement (PLAs) [CPR I.B.1]

2. Document delineating the skills and competencies fellows will be able to demonstrate at the conclusion of the program [CPR IV.A.1]

3. Copies of tools the program will use to provide objective assessments of competence in patient care, medical knowledge, practice-based learning and improvement, interpersonal and communication skills, professionalism, and systems-based practice [CPR V.A.1.b.(1)]

4. A blank copy of the form that will be used to document the semiannual evaluation of the fellows with feedback [CPR V.A.1.b.(3)]

5. A blank copy of the final (summative) evaluation of fellows, documenting performance during the final period of education and verifying that the fellow has demonstrated sufficient competence to enter practice without direct supervision [CPR V.A.2]

6. Policies and procedures for fellow duty hours and work environment [CPR VI.G; IR II.D.4.i; IR III.B.3; IR IV.A.4.a.(7)]

7. Moonlighting policy [IR II.D.4.j]

8. Policy for supervision of fellows (addresses fellows’ responsibilities for patient care and progressive responsibility for patient management and faculty responsibilities for supervision) [IR III.B.4]

9. A signed statement of commitment from the program director of the core residency program confirming that the core program director has assessed presence of fellows in the subspecialty program will not interfere with the education of residents in the core program. [CPR III.D]

Single Program Sponsors only, attach the following additional documents:
1. Copy of the institutional statement that commits the necessary financial, educational, and human resources to support the GME program(s) and provide documentation that the statement has been approved by the governing body, the administration and the teaching staff. [IR I.B.2]
2. Institutional policy for recruitment, appointment, eligibility, and selection of fellows [IR II.A]

3. A copy of the fellow contract with the pertinent items from the institutional requirements [IR II.D.4)]
4. Institutional policy for discipline and dismissal of fellows, including due process [IR II.D.4.e; IR III.B.7]

RESIDENCY REVIEW COMMITTEE FOR PREVENTIVE MEDICINE

515 N State, Ste 2000, Chicago, IL 60654 ((312) 755-5000 (www.acgme.org

	10 Digit ACGME Program I.D. #:

Program Name:

Table of Contents
When you have completed the forms, number each page sequentially in the bottom center. Report this pagination in the Table of Contents and submit this cover page with the completed PIF.
	Common PIF SEQ CHAPTER \h \r 1
	Page(s)

	Accreditation Information
	

	Participating Sites
	

	Single Program Sponsoring Institutions (if applicable)
	

	Faculty/Resources
	

	Program Director Information
	

	Physician Faculty Roster
	

	Faculty Curriculum Vitae
	

	Non Physician Faculty Roster
	

	Program Resources
	

	Fellow Appointments
	

	Number of Positions
	

	Actively Enrolled Fellows (if applicable)
	

	Skills and Competencies
	

	Grievance Procedures
	

	Medical Information Access
	

	Evaluation (Fellows, Faculty, Program)
	

	Fellow Duty Hours
	

	Specialty Specific PIF
	Page(s)

	Educational Program
	

	Program Narrative
	

	Resident Role
	

	Clinical Content
	

	Clinical Training
	

	Resident Clinical Opportunities
	

	Additional Clinical and Educational Experiences
	

	Block Diagram
	

	Facilities and Resources
	

	Institutional Data
	

	Program Equipment and Facilities
	

	Program Conferences
	

	Resident Research
	

	Evaluation
	

	Program Graduates
	

RESIDENCY REVIEW COMMITTEE FOR PREVENTIVE MEDICINE

515 N State, Ste 2000, Chicago, IL 60654 ((312) 755-5000 (www.acgme.org

FOR NEW APPLICATIONS ONLY - UNDERSEA AND HYPERBARIC MEDICINE
Accreditation Information

	Date:

	Title of Program:
	

	Core Program Information

	Title of Core Program:

	Core Program Director:

	10 Digit ACGME Program ID#:

	Accreditation Status:
	
	Effective Date:
	

	Next Review Date:
	
	Last Review Date:
	
	Cycle Length:
	

	The signatures of the director of the program and the Designated Institutional Official attest to the completeness and accuracy of the information provided on these forms:

	Signature of Program Director (and Date):

	Signature of Core Program Director (and Date):

	Signature of Designated Institutional Official (DIO) (and Date):

1.
Respond to Previous Citation(s)
If the program reapplies for accreditation within two years after accreditation has previously been withdrawn or proposed withdrawn, the accreditation history of the last accreditation action of the program shall be included as part of the file.
a)
In the case of application after proposed withdrawal, provide a statement rebutting each citation and documenting compliance with ACGME Requirements or provide a response to b) below.

	

b)
In case of application after either proposed withdrawal or withdrawal, provide a statement of the measures the program has taken to comply with ACGME Requirements relating to each citation in the last letter of accreditation.

	

2.
Planned start date for the first class of fellows
	

Participating Sites

	SPONSORING INSTITUTION: (The university, hospital, or foundation that has ultimate responsibility for this program.)

	Name of Sponsor:

	Address:
	Single Program Sponsor?
	() YES
	() NO

	City, State, Zip code:

	Type of Institution: (e.g., Teaching Hospital, General Hospital, Medical School)

	Name of Designated Institutional Official:

	Mailing Address:
	Phone Number:

	
	Email:

	Name of Chief Executive Officer:

	PRIMARY SITE (Site #1)

	Name:

	Address:

	City, State, Zip Code:

	Clinical Site?
	() YES
	() NO
	

	Type of Rotation (select one)
	Elective ()
	Required ()
	Both ()

	Length of Fellow Rotations (in months)
	
	

	CEO/Director/President’s Name:

	Joint Commission Accredited? () YES () NO

	If no, explain:

The Program Director must submit any participating sites routinely providing an educational experience, required for all fellows, of one month full time equivalent (FTE) or more. Duplicate as necessary.

	PARTICIPATING SITE (Site #2)

	Name:

	Address:

	Integrated: () YES () NO

	Does this site also sponsor its own program in this specialty? () YES () NO

	Does it participate in any other ACGME-accredited programs in this specialty? () YES () NO

	Distance between #2 & #1:
	Miles:
	Minutes:

	Type of Rotation (select one): () Elective () Required () Both

	Length of Resident/Fellow Rotations (in months)
	Year 1:

	Brief Educational Rationale:
	

	PLA Between Program and Site: () YES () NO

	PARTICIPATING SITE (Site #3)

	Name:

	Address:

	Integrated: () YES () NO

	Does this site also sponsor its own program in this specialty? () YES () NO

	Does it participate in any other ACGME-accredited programs in this specialty? () YES () NO

	Distance between #2 & #1:
	Miles:
	Minutes:

	Type of Rotation (select one): () Elective () Required () Both

	Length of Resident/Fellow Rotations (in months)
	Year 1:

	Brief Educational Rationale:
	

	PLA Between Program and Site: () YES () NO

1.
Single Program Sponsoring Institutions (Institutions that sponsor a single core or subspecialty program, or a single core program and its subspecialties).
For those institutions which are either a single-program sponsoring institution (e.g., medical genetics only), or an institution with multiple residencies accredited by the same Residency Review Committee (RRC), the institutional review will be conducted in conjunction with the review of the program. Only programs in these two categories are to complete the following institutional questions.
a) Provide an institutional statement that commits the necessary financial, educational, and human resources to support the GME program(s) and provide documentation that the statement has been approved by the governing body, the administration and the teaching staff. [IR I.B.2]

	

b) Describe the formal method by which a periodic evaluation of the program’s educational quality and compliance with the program requirements will occur. Explain how residents and faculty in the program will be involved in the evaluation process. [CPR V.C; IR IV]

	

c) Describe how the institution will comply with the Institutional Requirements regarding “Resident Eligibility and Selection” and the development of appropriate criteria for the selection, evaluation, promotion and dismissal of residents in accordance with the Program and Institutional Requirements. [IR II.A-B]

	

d) Summarize how the institution will comply with the ACGME Institutional Requirements regarding resident support, benefits and conditions of employment to include the details of the resident contract or agreement as outlined in the ACGME Institutional Requirements. [IR II.C-D]

	

e) Describe in detail the grievance (due process) procedure(s) that will be available to residents, including the composition of the grievance committee, and mechanisms for handling complaints and grievances related to actions which could result in dismissal, non-renewal of a resident’s contract, or other actions that could significantly threaten a resident’s intended career development. [IR II.D.4.c-d]

	

Faculty / Resources

1.
Program Director Information
	Name:

	Title:

	Address:

	City, State, Zip code:

	Telephone:
	FAX:
	Email:

	Date First Appointed as Program Director:

	Principal Activity Devoted to Fellow Education?
	() YES
	() NO

	Term of Program Director Appointment:

	Date first appointed as faculty member in the program:

	Number of hours per week Director spends in:

	Clinical Supervision:
	
	Administration:
	
	Research:
	
	Didactics/Teaching:
	

	Primary Specialty Board Certification:
	Most Recent Year:

	Subspecialty Board Certification:
	Most Recent Year:

	Number of years spent teaching in this subspecialty:

a) Is the program director familiar with and does he/she oversee compliance with ACGME/RRC policies and procedures as outlined in the ACGME Manual of Policies and Procedures (found at http://www.acgme.org/acWebsite/about/ab_ACGMEPoliciesProcedures.pdf)?
() YES () NO

b)
Using the form below provide a one page CV for the program director.
2.
Physician Faculty Roster

List alphabetically and by site all physician faculty who devote at least 10 hours a week to resident education. Using the form provided below, supply a one page CV for each faculty listed.

	Name (Position)
	Based Mainly at Site #
	Primary and Secondary
Specialties / Fields
	No. of Years Teaching in This Specialty
	Average Hours Per Week Spent On

	
	
	Specialty
Field
	Cert (Y/N)
	Original Cert Year
	Cert Status
	Re-cert Year
	
	Clinical Super-vision
	Admin
	Didactic Teaching
	Research

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

† Certification for the primary specialty refers to ABMS Board Certification. Certification for the subspecialty refers to ABMS sub-board certification.
3.
Faculty Curriculum Vitae
	First Name:
	
	MI:
	
	Last Name:
	

	Present Position:
	

	Graduate Medical Education Program Name(s); include all residencies and fellowships:
	

	Certification and Re- Certification Information
	Current Licensure Data

	Specialty
	Certification Year
	Re-Certification Year
	State
	Date of Expiration (mm/yyyy)

	
	
	
	
	

	
	
	
	
	

	Academic Appointments - List the past ten years, beginning with your current position.

	Start Date (mm/yyyy)
	End Date

(mm/yyyy)
	Description of Position(s)

	
	Present
	

	
	
	

	Concise Summary of Role in Program:

	Current Professional Activities / Committees:

	Selected Bibliography - Most representative Peer Reviewed Publications / Journal Articles from the last 5 years (limit of 10):

	Selected Review Articles, Chapters and/or Textbooks (Limit of 10 in the last 5 years):

	Participation in Local, Regional, and National Activities / Presentations - Abstracts (Limit of 10 in the last 5 years):

	If not ABMS board certified, explain equivalent qualifications for Review Committee consideration:

4.
Non Physician Faculty Roster

List alphabetically the non-physician faculty who provide required instruction or supervision of fellows in the program.
	Name (Position)
	Degree
	Based Primarily at Site #
	Subspecialty / Field
	Role In Program
	# of Years Teaching as Faculty in Subspecialty

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

5.
Program Resources

a) How will the program ensure that faculty (physician and nonphysician) have sufficient time to supervise and teach fellows? Include time spent in activities such as conferences, rounds, journal clubs, research, mentoring, teaching technical skills etc. if relevant.

	

b) Briefly describe the educational and clinical resources available for fellow education. [The answer must include how specialty specific reference materials are accessible. It should also include resources provided by the program and the institution.]

	

Fellow Appointments

1.
Number of Positions (for the current academic year)

	Number of Requested Positions
	

	Number of Filled Positions*
	

*Not applicable to new programs with no fellows on duty. Count part-time fellows as 0.5 FTE.

If the number of filled positions exceeds the number of positions approved by the Review Committee, provide an explanation of this variance.

	

2.
Actively Enrolled Fellows (if applicable)
a) List alphabetically all fellows actively enrolled in this program as of August 31 of current academic year.
	Name
	Program Start Date
	Expected Completion Date
	Year in Program
	Years of Prior GME
	Specialty of Most Recent Prior GME
	Has completed an ACGME-accredited specialty program
(Y/N) If no, explain

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

b) Did you obtain documentation that each fellow has met the eligibility criteria?
() YES () NO

Skills and Competencies

Describe how fellows are informed about their assignments and duties during the fellowship. [The answer must confirm that there are skills and competencies that the fellow will be able to demonstrate at the conclusion of the program, and that these are distributed (hard copy, electronically, listserv, etc.) to all fellows.]

	

Grievance Procedures

Describe how the program handles complaints or concerns the fellows raise. (The answer must describe the mechanism by which individual fellows can address concerns in a confidential and protected manner as well as steps taken to minimize fear of intimidation or retaliation.)

	

Medical Information Access

1. Do fellows have access to specialty-specific and other appropriate reference material in print or electronic format?
() YES () NO

2. Are electronic medical literature databases with search capabilities available to fellows?

() YES () NO
Evaluation (Fellows, Faculty, Program)
1. Are fellows provided with a description of the skills and competencies that they should be able to demonstrate by the conclusion of the program?
() YES () NO
2. Does the faculty provide formative feedback in a timely manner?
() YES () NO
3. Describe how evaluators are educated to use assessment methods for the six competencies so that fellows are evaluated fairly and consistently.
Limit your response to 400 words.

	

4. Describe how fellows are informed of the performance criteria on which they will be evaluated.

Limit your response to 400 words.

	

5. Describe how the fellows develop skills to locate, appraise, and assimilate evidence from scientific studies related to their patients’ health.

Limit your response to 400 words.

	

6. Describe at least one change implemented during the last year due to fellow participation in quality improvement activities.
Limit your response to 400 words.

	

7. Describe the mechanism used to provide the semiannual evaluations of fellows (e.g., who meets with the fellows and how the results are documented in fellow files).
Limit your response to 400 words.

	

8. Describe the system for evaluating faculty performance as it relates to the educational program.
Limit your response to 400 words.

	

9. Describe the mechanisms used for program evaluation, including how the program uses aggregated results of the fellows’ performance and/or other program evaluation results to improve the program. (Have the written plan of action available for review by the site visitor.)
Limit your response to 600 words.

	

Fellow Duty Hours
1. Briefly describe your back up system when clinical care needs exceed the residents’ ability.

	

2. Briefly describe how clinical assignments are designed to minimize the number of transitions in patient care.

	

3. How do the program and the sponsoring institution ensure that hand-over processes facilitate both continuity of care and patient safety? Check the 3 mechanisms used most often.
() Electronic hand-over form (a stand alone or part of an electronic medical record system)

() Paper hand-over form

() Direct (in person) faculty supervision of handovers

() Indirect (via phone or electronic means) faculty supervision of handovers

() Senior resident supervision of junior residents

() Hand-over education program (lecture-based)

() Hand-over tutorial (web-based or self-directed)

() Scheduled face-to-face handoff meetings

() Other, specify:

4. Indicate the ways that your program educates residents to recognize the signs of fatigue and sleep deprivation. Check all that apply.

() Didactics/Lectures

() Computer based learning modules

() Grand Rounds

() Small group seminars or discussions

() Simulated patient encounters

() On-the-job training

() One-on-one experiences with faculty and attending

() Other, specify:

5. Indicate which sites have the following facilities and amenities available to residents when they are on-call.

	
	Primary Hospital
	At All Hospital-Call Locations
	At Some Hospital-Call Locations

	Sleeping rooms
	
	
	

	Sleeping rooms segregated by gender
	
	
	

	Shower / bath
	
	
	

	Secure areas (lockers or rooms that can be locked)
	
	
	

	24-hour food service (cafeteria)
	
	
	

	24-hour food availability (vending machines)
	
	
	

6. Which of the following transportation options does the program or institution offer residents who may be too fatigued to safely return home? Check the one most frequently used option.

() Money for taxi

() Money for public transportation

() One-way transportation service (such as a dedicated facility bus service)

() Transportation service which includes option to return to the hospital or facility the next day

() Reliance on other staff or residents to provide transport

() No transportation service provided

() Other, specify:

7. Briefly describe how the program director and faculty evaluate the resident’s abilities to determine progressive authority and responsibility, conditional independence and a supervisory role in patient care. Specify the criteria, and how the process differs by year of training.

	

8. Excluding call from home, what is the projected average number of hours on duty per week per resident, inclusive of all in-house call and all moonlighting?
()
9. Are residents permitted to moonlight?
() YES () NO
If yes, under what circumstances?

	

10. On average, will residents have 1 full day out of 7 free from educational and clinical responsibilities?

() YES () NO
11. Excluding call from home, what is the projected LONGEST CONTINUOUS duty shift (in hours) to be worked by residents?
()
12. What is the maximum number of consecutive nights of night float assigned to any resident in the program?
()
RESIDENCY REVIEW COMMITTEE FOR PREVENTIVE MEDICINE

515 N State, Ste 2000, Chicago, IL 60654 ((312) 755-5000 (www.acgme.org

FOR NEW APPLICATIONS ONLY - UNDERSEA AND HYPERBARIC MEDICINE
Educational Program
A.
Program Narrative

Briefly describe the organization and conduct of the program, including inpatient, ambulatory care, laboratory, and other clinical facilities available to the program. (Refer to Program Requirements.)

	

B.
Resident Role

1. Describe the manner in which residents will take call. How will faculty back-up for this experience be structured? How will call activities be reviewed by faculty and how will feedback be given to resident regarding their decisions while on call? How will residents exercise graduated responsibility with regard to call?

	

2. Other than on-call responsibilities, will residents have a period of training in which they are responsible for activities in more than one section of the laboratory at a time? If so, describe this experience.

	

3. How will residents be involved in hospital and local, regional, and/or national activities related to the practice of Undersea and Hyperbaric Medicine/medicine? Give specific examples, e.g., list hospital committees on which residents will serve.

	

4. How will residents participate in the educational activities of the department (medical students, medical staff, medical technologists and med tech students, other residents in Undersea and Hyperbaric Medicine, residents in other departments, etc)?

	

5. How will residents be instructed in review of the medical literature?

	

6. How will resident stress, including mental or emotional conditions inhibiting performance or learning and drug- or alcohol-related dysfunction, be monitored?
	

7. Describe the manner in which residents will have the opportunity to assume increasing patient responsibility as they progress through the program.

	

8. Describe the manner in which residents will be given the opportunity to function as consultants to other physicians.

	

9. Will residents always sign out their cases with a member of the staff?
	

C.
Clinical Content

Does the curriculum include the following academic and clinical content?

1. History of undersea and hyperbaric medicine
() YES () NO

2. Decompression theory and physiology
() YES () NO

3. Oxygen physiology
() YES () NO

4. Pathophysiology of decompression illness and arterial gas embolism
() YES () NO

5. Diving operations and human performance in hypo/hyperbaric environments
() YES () NO

6. Medical examination/standards for divers
() YES () NO

7. Effects of hyperbaric oxygenation on infectious diseases
() YES () NO

8. Principles of treating gas exposures
() YES () NO

9. Effects of hyperbaric oxygenation on irradiated tissues and ischemic wounds
() YES () NO

10. Tissue oxygen measurement
() YES () NO

11. Multiplace and monoplace hyperbaric chamber operations
() YES () NO

12. Evaluation for clinical hyperbaric treatment
() YES () NO

13. Hazards of standard electrical standards
() YES () NO

14. Emergency procedures for monoplace and multiplace installations
() YES () NO

15. Saturation diving
() YES () NO

16. Systems management
() YES () NO

D.
Clinical Training

Provide a single page description of the clinical experience available to the residents. Describe the length of the experience and the role of each resident as primary or consulting physician.

	

E.
Resident Clinical Opportunities

Provide the following information describing the clinical opportunities residents will have to evaluate and manage patients with both acute and non-emergency indications for hyperbaric oxygen.

	Clinical Assessment and Patient Management Opportunities

July 1, _____ through June 30, _____
	Estimated # of Opportunities

	Assessment of prospective divers for fitness to dive
	

	Assessment of hyperbaric chamber personnel
	

	Assessment of patients with suspected decompression sickness
	

	Assessment of patients with specific problem wounds
	

	Assessment and management of patients with complications of hyperbaric therapy
	

	Management of critically ill patients in the hyperbaric environment
	

	Assessment of indications for hyperbaric oxygen therapy
	

	Assessment of patient with toxic gas exposure
	

F.
Additional Clinical and Educational Experiences

1.
Describe how residents will maintain their primary board skills during training.

	

2.
Specifically describe how residents will be provided an average of at least 5 hours per week of planned educational experiences.

	

G.
Block Diagram

Provide a block diagram of a typical resident's rotations/assignments.

	
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar
	Apr
	May
	Jun

	Rotation
	
	
	
	
	
	
	
	
	
	
	
	

	Site #
	
	
	
	
	
	
	
	
	
	
	
	

Facilities and Resources
A.
Institutional Data

Provide the following information for each site where residents will be assigned for required rotations. If more than 4 sites are involved, copy this section and continue with site #5.

	12-month period covered by statistics
	FROM:
	TO:

	Hospital Data
	Site #1
	Site #2
	Site #3
	Site #4
	Row Total

	Number of Hospital Beds
	
	
	
	
	

	Total Hospital Admissions
	
	
	
	
	

	Average Bed Occupancy (%)
	
	
	
	
	

	Current Accreditation/ Licensure Dates
	
	
	
	
	

	JCAHO
	
	
	
	
	

	Other (State, etc)
	
	
	
	
	

	
	
	
	
	
	

	Does Institution Participate in ACGME-Accredited Residencies Below?
	
	
	
	
	

	Internal Medicine
	()YES () NO
	()YES () NO
	()YES () NO
	()YES () NO
	

	Anesthesiology
	()YES () NO
	()YES () NO
	()YES () NO
	()YES () NO
	

	General Surgery
	()YES () NO
	()YES () NO
	()YES () NO
	()YES () NO
	

	# of and Hyperbaric Patients
	
	
	
	
	

B.
Program Equipment and Facilities

	
	Site #1
	Site #2
	Site #3
	Site #4

	Is there a hyperbaric chamber available?
	()YES () NO
	()YES () NO
	()YES () NO
	()YES () NO

	Is there a clinical laboratory available at all times?
	()YES () NO
	()YES () NO
	()YES () NO
	()YES () NO

	Are radiologic services available at all times?
	()YES () NO
	()YES () NO
	()YES () NO
	()YES () NO

	Are intensive care units available?
	()YES () NO
	()YES () NO
	()YES () NO
	()YES () NO

	Will residents have access to computer-based literature review service at all times?
	()YES () NO
	()YES () NO
	()YES () NO
	()YES () NO

Program Conferences
1.
List the conferences, seminars, journal clubs, etc. in which residents will participate.

	Name of Conference
	Frequency Held
	Individual(s) or Department Responsible for Organization of Sessions

	Medical Morbidity/Mortality
	
	

	Journal Club/Research
	
	

	On-Call Review
	
	

	Other (specify):
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

2.
Summarize the plan for resident participation in (attendance, planning, presenting, etc.) conferences.

	

3.
Specifically describe how residents will be provided an average of at least 5 hours per week of planned educational experiences.
	

Evaluation
1. How will the teaching staff evaluate the following?

a) The utilization of the resources available to the program
	

b) The contribution of each site participating in the program

	

c) The financial and administrative support of the program

	

d) The volume and variety of patients available to the program for educational purposes

	

e) The performance of members of the teaching staff
	

f) The quality of supervision of residents
	

Undersea and Hyperbaric Medicine New Application PIF i

