[bookmark: _GoBack]Joint Provider w/o Grants Funding Application

NOTE: The ACAAI reserves the right to withdraw Joint Providership and CME credit if the required documentation is not submitted by the stated deadline(s).

	The American College of Allergy, Asthma & Immunology (ACAAI), is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing medical education for physicians. As required by the ACCME, all activities designated by ACAAI for AMA PRA Category 1 Credit(s)TM must comply with the ACCME Accreditation Criteria, Policies, and Standards for Commercial SupportSM including activities planned and implemented through Joint Providership. Please follow the link for detailed information regarding accreditation requirements: http://www.accme.org/requirements/accreditation-requirements-cme-providers/accreditation-criteria

	

	 All applications for Joint Providership will be assessed based on their individual merits. The ACAAI reserves the right to accept or deny Joint Providership of individual CME activities, at its own discretion. The Joint Provider must agree to follow all policies, procedures, and formats as set forth by the ACAAI.

	

	Four (4) months before the activity begins the accreditation fee of $2,500 for each jointly sponsored activity is required with this application. $500 of the accreditation fee is non-refundable should the activity be cancelled.

	

	Send all documentation to barbaraking@acaai.org and check payment to:

		American College of Allergy, Asthma & Immunology
	Attn: Barbara King
	85 W. Algonquin Road, #550
	Arlington Heights, IL 60005-4460

	Your Organization

	Name:

	Address:

	City:

	State:

	Zip Code:

	Website Address:

	Activity

	Title:

	Dates:

	Venue Name:

	Address:

	City:

	State:

	Zip code:

	Phone:

	Program Chair

	Name:

	Phone:

	Email:

	Meeting Planner/Contact person

	Name:	

	Phone:

	Email:

	Overall Needs Assessment Summary:

	Overall Learning Objectives:

	Who identified the speakers and topics or content for the program? (Check all that apply):

	 Program Chair	 Planning Committee Activity Medical Director Other

Are any employees of a pharmaceutical company and/or medical device manufacturer involved in the identification of speakers and/or topics?
No Yes (please explain involvement):

What is the purpose of this CME Activity? (one paragraph):

	Anticipated Number of Attendees:

	Target Audience:

	Activity Format* (e.g. presentation, case-based, round table, simulation):

	Desirable Physician Attributes

	Which desirable physician attributes (ACGME/ABMS Competencies) are addressed in the content of this activity?

	 (select all that apply):	

	 Patient Care that is compassionate, appropriate and effective for the treatment of health problems and the promotion of health.

	 Medical Knowledge about established and evolving biomedical, clinical and cognate sciences and their application in patient care.

	 Practice-based Learning & Improvement that involves investigation and evaluation of their own patient care, appraisal and assimilation of scientific evidence and improvements in their practice of medicine.

	 Interpersonal & Communications Skills that result in effective information exchange and teaming with patients, their families and professional associates (e.g. fostering a therapeutic relationship that is ethically sound, uses effective listening skills with nonverbal communication; working as both a team member and at times as a leader).

	 Professionalism as demonstrated through an awareness of and responsibility to larger context and systems of healthcare, and the ability to call on system resources to provide optimal care (e.g. coordinating care across sites or serving as the primary case manager when care involves multiple specialties, professions or sites).

	 System-based Practice as demonstrated through an awareness of and responsibility to larger context and systems of healthcare, and the ability to call on system resources to provide optimal care (e.g. coordinating care across sites or serving as the primary case manager when care involves multiple specialties, professions or sites).

	(Moore’s) Levels of Outcomes (select all that apply; Levels 1-4 required by ACCME; Level 5 recommended and may be required by certain potential grantors): 	

	 Level 1: Participation

	 Level 2: Satisfaction

	 Level 3A: Learning - Declarative knowledge

	 Level 3B: Learning - Procedural knowledge

	 Level 4: Competence (Knowledge + New Strategies to apply in practice)

	 Level 5: Performance

	 Level 6: Patient Health

	 Level 7: Community (Population Health; geographic or by disease state)

	·
	Please include at least 1 source/reference for each item.
	
	Type of Gap/Need
(select all that apply)
	
	

	Practice Gap Defined as: the difference between ACTUAL (what is) and IDEAL (what should be). Ask yourself, “What is the problem in practice?” It can be clinical or practice management related.

	Educational Need Defined as: the need for education on a specific topic identified by a gap in professional practice. What should you teach to close the gap?

	Learning Objectives Specify all learning objectives that should be accomplished after the activity. Objectives should bridge the gap between the identified need and the desired result

	Desired Results (provide one for each practice gap) Desired results are what you expect the learner to do in his or her practice setting. How will the information presented impact the clinical practice and/or behavior of the learner?

	Therapeutic Area: List 1 per gap:
 HAE				 Bronchial-Thermoplasty			
 Allergic Rhinitis		 COPD
 Allergic Conjunctivitis		 Exercise-Induced Bronchospasm
 Allergy Immunotherapy	 Ocular Allergy
 Allergy/Respiratory		 Primary Immunodeficiency Disease
 Anaphylaxis			 Rhinosinusitus
 Asthma

	
	

	Practice Gap 1:
 Competence = ability to apply knowledge, skills & judgment in practice.
 Performance = what one actually does in practice.
 Patient Outcomes = measureable results in treatment.
	Explain:

	References/Source
	

	Educational Need
	

	Learning Objectives
	

	Desired Results provide one for each practice gap
	

	

	Practice Gap 2:
 Competence = ability to apply knowledge, skills & judgment in practice.
 Performance = what one actually does in practice.
 Patient Outcomes = measureable results in treatment.
	Explain:

	References/Source
	

	Educational Need
	

	Learning Objectives
	

	Desired Results provide one for each practice gap
	

	

	Practice Gap 3:
 Competence = ability to apply knowledge, skills & judgment in practice.
 Performance = what one actually does in practice.
 Patient Outcomes = measureable results in treatment.
	Explain:

	References/Source
	

	Educational Need
	

	Learning Objectives
	

	Desired Results provide one for each practice gap
	

	

	Practice Gap 4:
 Competence = ability to apply knowledge, skills & judgment in practice.
 Performance = what one actually does in practice.
 Patient Outcomes = measureable results in treatment.
	Explain:

	References/Source
	

	Educational Need
	

	Learning Objectives
	

	Desired Results provide one for each practice gap

	

	
	

	Practice Gap 5:
 Competence = ability to apply knowledge, skills & judgment in practice.
 Performance = what one actually does in practice.
 Patient Outcomes = measureable results in treatment.
	Explain:

	References/Source
	

	Educational Need
	

	Learning Objectives
	

	Desired Results provide one for each practice gap
	

	
	

	Practice Gap 6:
 Competence = ability to apply knowledge, skills & judgment in practice.
 Performance = what one actually does in practice.
 Patient Outcomes = measureable results in treatment.
	Explain:

	References/Source
	

	Educational Need
	

	Learning Objectives
	

	Desired Results provide one for each practice gap
	

	
	

image2.wmf

image3.wmf

image4.wmf

image5.wmf

image6.wmf

image7.wmf

image8.wmf

image9.wmf

image10.wmf

image11.wmf

image12.wmf

image13.wmf

image14.wmf

image15.wmf

image16.wmf

image17.wmf

image18.wmf

image19.wmf

image20.wmf

image21.wmf

image22.wmf

image23.wmf

image24.wmf

image25.wmf

image26.wmf

image27.wmf

image28.wmf

image29.wmf

image30.wmf

image31.wmf

image32.wmf

image33.wmf

image34.wmf

image35.wmf

image36.wmf

image37.wmf

image38.wmf

image1.wmf

