Helpful Hints
Questions to Answer to Help Complete the Planning Document
Gap - What is the problem you want to address?
Documentation for the Gap - How do you know that it exists?
Need - Why does it exist?
Objectives - How do you plan to change it? (by the end of this activity, the learner should…)
Measurement Process - Were you effective in making a change? Does the problem still exist?

· Type all information into the actual planning document in the appropriate section. Do not write "see attached." We need to have all information in one document. (Except supporting documentation, this needs to be labeled and attached. See checklist for clarification.) If you cannot fit everything in the available box, then please condense your text and be as specific as possible.
· Please use the checklist and check the box next to each category. This will help you make sure you have completed the planning document and attached all the supporting documentation that is necessary. It also helps us review your material more efficiently. Please label your attachments.
· Attachment 1: Please make sure you attach a copy of your planning process/minutes. We will accept email documentation if you do not have a formal meeting.
· Please make sure your objectives support the gap you have listed. Please make sure to use action words such as: describe, identify, recognize, demonstrate, diagnose, consider, modify, plan etc… DO NOT use: to “know” or to “understand.”
· Measurement (how you will measure the success of your program in affecting the change in provider competence, performance, and/or patient outcomes that were identified in your gap. This is not the scannable evaluation form. This section requires an explanation about how you plan to evaluate your overall program at the end of the year (specifically, how you plan to measure your gaps). If you will be conducting a pre-test/post-test for knowledge based CME, please also include a sample of what you will be using. A Level II (Performance) measurement is required unless you complete a Level III (Patient Outcomes) assessment. Please explain and send samples of what you will be using.
· Many of you use our Monitoring Form. Please make sure the AMA credit wording is correct and in it's entirety. (Please use the checklist to copy and paste. The AMA PRA designation needs to be a separate stand alone paragraph. The AMA PRA Category 1 creditsTM needs to be in italics. (All other fonts should not be italicized.)

· Attachment 2: Please attach a copy of your proposed schedule for at least the first half of the year. Topics should include a minimum of one or two talks that address your identified gap.

· Attachment 3: Please make sure you are using the current disclosure/attestation forms. This form is need for all planning committee members, faculty, and planners (anyone that has control of the content.
· Attachment 4: Please complete this for all individuals that have had control of the content. It is due in January and in July for all RSS (grand rounds). It is due with the application for conferences.
· All forms may be located and downloaded on our website. http://www.uvm.edu/medicine/cme

Common Errors
· Please make sure you are using all current forms (we update them as the ACCME and AMA make changes). If you reuse forms over the years, they will all need to be updated. All forms have been edited 6/2015.
· All grand rounds are required to use the monitoring form. Please make sure that it is completed in its entirety and signed prior to being submitted. Please make sure all planning committee members are listed as well as the speaker/moderator. We cannot issue certificates unless all information has been verified.

· If your program is viewed via Telemedicine, please use the PowerPoint Monitoring Form Slide so the distant learners can see the information.
· If you have obtained any commercial support, this needs to be on the monitoring form and a Letter of Agreement needs to be signed by the supporters and co-signed by our office.

· Measurement results of your gap should be completed in the Spring and results submitted with your Summer/Fall applications. Please use this information in planning the upcoming year. We cannot approve your new programs until we can close out the previous year.

