[image: image1.png]

Application Form

GME Program Coordinator Excellence Award

Please note that the form is in a table format and the boxes will expand as text is entered.

	Nominee Contact Information

Name:

Address:

City, State, Zip:
Telephone:

E-mail:
Name of Institution:

	Nominator Contact Information

Name:

Address:

City, State, Zip:
Telephone:

E-mail:
Name of Institution:

	Program Number:

	Current Accreditation Status:

	Specialty for which Program Coordinator is responsible:

	Number of Years as Program Coordinator:

	Letters of Support:

(List name, title, and affiliation, i.e., hospital, medical school, university, etc.)

1. DIO or Chair -
2. Program director -
3. Current resident/fellows -
4. An additional person involved in GME -

	Member of a Program Coordinators’ Association? (not all specialties have a program coordinator’s association) Yes or No.

If Yes, please specify which association, role, and number of years as member.

Please scan the support letters and application and send in one PDF file, via e-mail, to the attention of DeLonda Dowling: ddowling@acgme.org.
All nominations must be e-mailed before Friday, March 18, 2016, 5:00 p.m. Central. Nominations received after the deadline will not be considered.
Checklist for Nomination Materials

Eligibility Requirements

· A nominee must be a program coordinator* for an ACGME-accredited residency or fellowship program.
· A nominee must be from a program that has a status of Continued Accreditation.
· A nominee must have at least five years of experience as a program coordinator.
Criteria for Selection

Nominees must possess one or more of the skills listed under each criterion. Nominees must:

· meet the eligibility requirements (above)
· demonstrate excellent communication and interpersonal skills

· written and verbal communication skills
· problem solving skills
· diplomacy in handling problems of a sensitive and/or confidential nature

· flexibility

· mentoring (e.g., engages in lifelong learning, active in organization, others seek his/her advice)

· direct communication with Boards, specialty societies, other organizations

· demonstrate a solid understanding of the ACGME accreditation process

· verifies that the Program Requirements in use by the program are current
· understands requirements, and can explain them to others

· maintains an annual calendar (monthly to-do-list)

· may attend ACGME workshops and meetings

· seeks opportunities

· possess superior skills in organizing and coordinating the preparation of the ACGME self-study and site visit
· works with others to maintain accurate and easily retrievable records of resident/fellow education, and certification

· coordinates conference schedules and attendance

· prepares resident/fellow evaluation and review

· develops and maintains accurate records of resident/fellow rotations

· develops and maintains resident/fellow schedules

· prepares reports for outside organizations

· regularly reviews and updates the program information form
· participates in the program’s Annual Update and self-study
· enhance graduate medical education within the program and promote communication among coordinators, program directors, and residents/fellows

-
supervises and delegates to others
-
monitors Electronic Residency Application Service (ERAS)
-
develops procedures for interviews

-
prepares information packets

-
performs follow-up with candidates

-
develops preliminary match list

-
reports quota to National Resident Matching Program (NRMP)
· independently handles credentialing, visas, licensing, international medical graduates (IMGs), faculty issues

· involved in resident/fellow and program evaluation process

· have implemented an improvement for the residency/fellowship program

In addition, the program coordinator should:

· actively participate at a national level in a program coordinators’ association (if one exists for the specialty), or attend other national meetings (e.g., participation in the ACGME’s Basics of Accreditation for New Program Coordinators workshop), or participate in other relevant graduate medical education committees.
Application Instructions

Two components are required for application:

1. A completed application form

2. Four letters of support (each letter must be 500 words or less)
About the Letters of Support

· Letters should be addressed to “ACGME Awards Committee.”
· One of the letters must be from current residents/fellows.

· One of the letters must be from the program director.

· One of the letters must be from the designated institutional official (DIO) or chair of the Graduate Medical Education Committee.
· The remaining letter should come from another person(s) involved in graduate medical education who can attest to the nominee’s excellence as a residency coordinator.

· Comments from a group (e.g., members of the faculty, residents, etc.) should be compiled into one “group letter.” We will not accept more than four letters of support for each nominee.

The letters should show how the nominee fulfills the criteria listed above.
Updated December 2015

©2015 Accreditation Council for Graduate Medical Education (ACGME)

