[image: image1.png]# | Postgraduate Medical Education

[E5) B8y

UNIVERSITY OF TORONTO


                               
     

Cross-Departmental Clinical Fellowship Appointment Request

Including Educational Objectives

The Department offering the fellowship should be responsible for processing the fellowship appointment for all cross-departmentally appointed fellows.
Educational Objectives for the Clinical Fellowship
This form is for recognized specialists whose postgraduate medical training program is designed to give them additional expertise but does not lead to additional credentials for practice.  The College of Physicians and Surgeons of Ontario (CPSO) requires the submission of a statement of objectives before issuing a postgraduate education certificate of registration for a clinical fellowship appointment.

Trainee Information

Name of Clinical Fellow:                              

     
                                            
 First name
Last name

Specialty Certification:

Title of Certification:
     


Country Issuing Certification:
     


General Information

Department Name:
     


Division Name (If applicable):
     


Name of Fellowship:
     


Fellowship Site:
     


Fellowship Start Date:       FORMTEXT 

     


End Date:  

Month,    Day,    Year
 Month,    Day,    Year
If re-appointment:

Reappointment Start Date:       


End Date:       

Month,    Day,    Year
 Month,    Day,    Year
Name of Supervisor:
     


Telephone:
     

Email:
     


Fellowship Overview

Please provide a brief statement of the clinical focus and educational purpose of the fellowship:

The answer space below will expand to accept point form or paragraph entries.  If this fellowship is a re-appointment, please describe the clinical focus and educational purpose of the re-appointment only.
     


Correlation Between the Two Disciplines

Please provide a detailed statement (specific not generic) of how the proposed fellowship
is related to the trainee’s specialty training background:

     


Fellowship Objectives: CanMEDS Roles

Where applicable, please provide objective(s) for each of the following:

The answer space below will expand to accept point form or paragraph entries; enter “N/A” if individual CanMEDS role is not applicable
1. Medical Expert

As Medical Experts, physicians integrate all of the CanMEDS Roles, applying medical knowledge, clinical skills, and professional attitudes in their provision of patient-centered care. Medical Expert is the central physician Role in the CanMEDS framework
     


2. Communicator


As Communicators, physicians effectively facilitate the doctor-patient relationship and the dynamic exchanges that occur before, during, and after the medical encounter.
     


3. Collaborator 


As Collaborators, physicians effectively work within a healthcare team to achieve optimal patient care.

     


4. Manager


As Managers, physicians are integral participants in healthcare organizations, organizing sustainable practices, making decisions about allocating resources, and contributing to the effectiveness of the healthcare system.

     


5. Health Advocate

As Health Advocates, physicians responsibly use their expertise and influence to advance the health and well- being of individual patients, communities, and populations.

     


6. Scholar


As Scholars, physicians demonstrate a lifelong commitment to reflective learning, as well as the creation, dissemination, application and translation of medical knowledge.

     


7. Professional


As Professionals, physicians are committed to the health and well-being of individuals and society through ethical practice, profession-led regulation, and high personal standards of behaviour.

     


Additional Comments (Optional)
     


Authorizing Signatures

     

Name of Fellowship Supervisor

Signature (digital signature images can be inserted on the line above)

     

Date of Signature

     

Name of Fellowship Director / Departmental Program Director / Chair (as appropriate)

Signature (digital signature images can be inserted on the line above)
     

Date of Signature


Salvatore M. Spadafora, MD, FRCPC, MHPE


Vice Dean, Postgraduate Medical Education

Signature

     

Date of Signature
· The Vice Dean, Postgraduate Medical Education, signs this statement of educational objectives on the understanding that the fellowship supervisor will provide a copy of the objectives to the clinical fellow prior to the start of the fellowship.
· Successful completion of these educational objectives is a requirement for the issuance of a PGME certificate of completion of fellowship training.

Educational Objectives for Clinical Fellowship – PGME, August 2010
FACULTY OF MEDICINE 

500 University Avenue, Suite 602, Toronto, Ontario M5G 1V7 Canada


Tel: + 1 416 978 6976 ( Fax: + 1 416 978 7144 ( postgrad.med@utoronto.ca ( www.pgme.utoronto.ca
1 of 4
Educational Objectives for Clinical Fellowship – PGME, August 2010
FACULTY OF MEDICINE 

500 University Avenue, Suite 602, Toronto, Ontario M5G 1V7 Canada


Tel: + 1 416 978 6976 ( Fax: + 1 416 978 7144 ( postgrad.med@utoronto.ca ( www.pgme.utoronto.ca


4 of 4

