WFME Recognition & KIMEE

The PKU Medicine - Education Forum

"Looking to the Future: the Responsibility and Mission of Medical Education"

Dec.13 2017

Prof. Ducksun AHN(安德宣) MD FRCSC

Vice President WFME, Immediate Past President KIMEE

Federación Mundial de Educación Médica الاتحاد العالمي للتعليد م الطبي

About WFME

Founded in 1972 by WMA and WHO

Two founding members: WHO and WMA

Aims to enhance the quality of medical education and to promote the highest standards

Two executive members: IFMSA and ECFMG

A partnership organisation of six regional associations

Всемирная федерация медицинского образования

Fédération mondiale pour l'éducation médicale

世界医学教育联合会

Federación Mundial de Educación Médica الاتحاد العالمي للتعليدم الطبي

Western Pacific Association for Medical Education

www.wfme.org admin@wfme.org

Всемирная федерация медицинского образования

Fédération mondiale pour l'éducation médicale

世界医学教育联合会

Federación Mundial de Educación Médica الاتحاد العالمي للتعليات الطبي

Fédération mondiale pour l'éducation médicale

世界医学教育联合会

Federación Mundial de Educación Médica الاتحاد العالمي للتعليصه الطب

Standards

WFME standards for medical schools and other providers of medical education throughout the continuum of medical education and training: BME, PGME, CPD

The standards are divided into basic standards (minimum) and quality improvement standards, accompanied by annotations and definitions.

Federación Mundial de Educación Médica الاتحاد العالمي للتعليد م الطبي

Global Crisis of HPE

Inadequate institutional numbers

Insufficiency of effective accreditation or regulation

Outdated teaching

Underinvestment

Unsupported, underpaid faculty

Enrolments stagnant or decreasing

Federación Mundial de Educación Médica الاتحاد العالمي للتعليد م الطبي

Education Reform & Accreditation

WHO Guideline 2013

> Transforming and scaling up health professionals' education & training

Guideline **Domains**

> **Education & training** institutions Accreditation, regulation Financing and sustainability Monitoring and evaluating Governance and planning

Recommendation 10: Accreditation

National governments should introduce accreditation of health professionals' education where it does not exist and strengthen it where it does exist.

Federación Mundial de Educación Médica الاتحاد العالمي للتعليد و الطلبي

Why accreditation?

- To verify that medical schools are competent in the delivery of medical education, and that medical education programmes are suitable. This is to ensure that medical schools are educating doctors fit for the needs of the population they serve
- Objective 1.1 of the WHO (2016) Global Strategy **Human Resources for Health: Workforce 2020** is that 'by 2020, all countries will have established accreditation mechanisms health training institutions.'
- IAMRA (later) has called for accreditation in all countries

What we do, and terminology...

WFME does not accredit individual medical schools

WFME **does** evaluate accrediting agencies

... and the terminology we use

Accrediting agencies are **recognised** using **criteria** for recognition

Federación Mundial de Educación Médica الاتحاد العالمي للتعليد م الطبي

Recognition of Accreditation Programme

- The Recognition Programme delivers an independent, transparent and rigorous method of ensuring that accreditation of medical schools worldwide is at an internationally accepted and high standard.
- WFME Recognition Status confers the understanding that the quality of medical education in its accredited schools accredited by the agency is at an appropriate and rigorous standard.
- This is important for international recognition of medical schools: **but the** most important function is local – to ensure that doctors have been educated to the standard required by the patients they serve.

Federación Mundial de Educación Médica الاتحاد العالمي للتعليد م الطبي

Rationale for evaluation of accreditation

- The existence of an accreditation system alone does not guarantee that the system will result in credible decisions on the quality of programmes in medical education.
- "ECFMG® has announced that, effective in 2023, physicians applying for ECFMG Certification will be required to graduate from a medical school that has been appropriately accredited. To satisfy this requirement, the physician's medical school must be accredited through a formal process that uses criteria comparable to those established for U.S. medical schools ... or that uses other globally accepted criteria, such as those put forth by the World Federation for Medical Education (WFME)."

Fédération mondiale pour l'éducation médicale

世界医学教育联合会

Federación Mundial de Educación Médica الاتحاد العالمي للتعليات الطبي

Criteria for the Recognition Programme

Federación Mundial de Educación Médica الاتحاد العالمي للتعليدم الطبي

Elements of Proper Accreditation

- Authoritative mandate
- Independence from governments and providers
- Transparency
- Predefined standards
- Use of external review
- Combination of self-evaluation and site visits
- Authoritative decision
- Publication of report and decision

Federación Mundial de Educación Médica الاتحاد العالمي للتعليدم الطبي

Accrediting Agency

- Management of conflict of interests
- Appeal or complaints
- Public relation and information sharing
- Record keeping
- Administrative and fiscal responsibilities ...

Federación Mundial de Educación Médica الاتحاد العالمي للتعليات الطبي

Recognition Programme

2017-2019		
JAAR	Kazakhstan	
AMC	Australia & New Zealand	
NVAO	Netherlands & Flanders	
SAEME	Brazil	
SMC	Sudan	
CHE	Israel	
CIDMEF	Francophone countries	
COMAEM	Mexico	
IMEAc	Thailand	
LAM-PTKes	Indonesia	
NCEQE	Georgia	

Recognition Programme

2012-2017		
CAAM-HP	CARICOM	2012 MAY
TEPDAD	Turkey	2013 July
LCME	Canada	2014 April
LCME	USA	2014 April
KIMEE	South Korea	2016 December
ACCM	Caribbean Countries	2016 December
JACME	Japan	2017 March

KIMEE: Organizational Profile

- Official BME accrediting agency of S. Korea
- Established 1997 against the policy of rapid expansion of medical schools in short time (70s-90s)
- Study group 1997 Accreditation Board KIMEE
- Registered MOH 2004, Certified MOE 2014
- 4 FTE, 7 committees, 56 committee members
- Annually 100-150 meetings & W/S, 530 assessors

Accreditation: Korean Context

- First standards developed 1999, pilot accreditation 2000
- Accreditation for 41 schools
- Mandatory program evaluation by health law, MOH
- 75% Private medical school: Business oriented NPO?
- Many prescriptive standards for Input & Process
- Standards for introduction of OBE & CQI since 2012

Fédération mondiale pour l'éducation médicale

世界医学教育联合会

Federación Mundial de Educación Médica الاتحاد العالمي للتعليدم الطبي

Evaluations of KIMEE Accreditation

Accreditor
Internal Review
KIMEE

Medical schools'
Review
Koran Association of
Medical Colleges

Limitation of Domestic Evaluations

- All evaluation done by and within Korean
- Domestic survey may be biased
- Need to have real 3rd party view
- Lacking international perspectives
- Accreditation up to international standards?

Why being recognised?

- Secure more autonomy: self-regulation
- Reinforcing the authority of KIMEE (NGO)
- Facilitate international exchange
- Provided momentum for the change
- Excellent chance for self-reflection
- Faculty and institutional capacity building

Federación Mundial de Educación Médica الاتحاد العالمي للتعليدم الطبي

WFME Recognition

Forming self study group for WFME Recognition

- Context characteristics(who are we?)
- Process(how did we do it?)
- Results(how well did we do it?)
- Improvement(what do we do now? What do we do with the results of improvement?)

Federación Mundial de Educación Médica الاتحاد العالمي للتعليدم الطبي

WFME Recognition Visit

- Preparation of documents in Korean first
- Translated all documents in English by the professional
- Comparative analysis of standards: WFME vs KIMEE
- 2015 Nov. 30 2015 Dec. 4 Recognition visit by WFME
- Observing KIMEE site visit for Kyemyung Med. College
- 3 assessors from WFME with 3 interpreters from KIMEE
- WFME team attended in decision making committee

Impact of WFME Recognition

- Augmented self-esteem of KIMEE
- Better understanding of our own organization
- Improved decision making process by feedback
- Provided momentum for education reform
- Staff capacity building for globalization
- Good learning experience for meta-accreditation

Expected Outcome from WFME Recognition

- Gaining more trust from government and public
- More support from professional society
- Adopting WFME global standards > 2018
- Move toward 'Outcome Oriented Accreditation'
- Focusing 'Outcome and CQI' rather than requirement
- Impact to PGME, CPD accreditation
- Elevated awareness of Q/A in health professional education

Fédération mondiale pour l'éducation médicale

世界医学教育联合会

Visiting Schedule for Assessment Team of WFME

Visiting Schedule for Assessment Team of WFME Monday, 30 November ~ Friday, 4 December 2015

	Tim	eeting details
Monday, 30 November 2015 (Day 1)	11:30-13:30	Meeting with Executive members of KIMEE Lunch
	13:30-15:30	Head for Dae-gu
	16:00-17:00	Move to School of Medicine, Keimyung University
	17:00-18:00	Meeting with Site visit team of KIMEE
Tuesday, 1 December 2015 (Day 2)	08:00-09:00	Move to School of Medicine, Keimyung University
	09:00-10:00	Meet with Dean and Director of Medical program, Briefing of the school
	10:00-12:00	Discussion for evaluation Area: 1. College Operation System (1)
	12:00-13:30	Lunch Brief campus tour
	13:30-14:20	Discussion for evaluation Area: 2. Basic Medical Curriculum(1)/2-1 Curriculum Summary/2-2 Curriculum Development and Support
	14:20-15:10	Discussion for evaluation Area: 2. Basic Medical Curriculum (2)/2-3 Curriculum Composition and Operation
	15:10-15:30	Coffee Break
	15:30-17:10	Discussion for evaluation Area: 2. Basic Medical Curriculum (2)/ 2-3 Curriculum Composition and Operation
	<u>18:00-19:00</u>	Dinner
	19:00-21:00	Debrief Assessment team meeting and writing report
Friday,	09:00-10:00	Review and finalize findings Present preliminary statement of findings to the committee & Keimyung University
4 December	10:00-12:30	Move to Seoul
vw201/50(Day 5)	13:00-15:00 15:00-	Observation of Decision Committee admin@wfme.org Site Visit team to travel home

Federación Mundial de Educación Médica الاتحاد العالمي للتعليدم الطبي

In summary

- What is WFME and what does it do?
- Standards for medical education, and how they led to the development of processes for accreditation
- Evaluation of medical programmes, and accreditation
 - Self evaluation
 - External evaluation: accreditation
- The recognition of accrediting agencies

Federación Mundial de Educación Médica الاتحاد العالمي للتعليدم الطبي

Thank You!

dsahn@korea.ac.kr