Comparison table showing 2015 accreditation standards for specialist medical programs and professional development programs against the 2010 standards

Medical Programs and Professional Development Programs by		Standards for Assessment and Accreditation of Specialist Medical Education Programs and Professional Development Programs by the Australian Medical Council 2010	
Stand	ard 1. The context of training and education	1. The context of education and training	
1.1	Governance	1.1 Governance	
1.1.1	The education provider's corporate governance structures are appropriate for the delivery of specialist medical programs, assessment of specialist international medical graduates and continuing professional development programs.	New. Previously, partly covered under 1.1.1.	
1.1.2	The education provider has structures and procedures for oversight of training and education functions which are understood by those delivering these functions. The governance structures should encompass the provider's relationships with internal units and external training providers where relevant.	1.1.1 The education provider's governance structures and its education and training, assessment and continuing professional development functions are defined.	
1.1.3	The education provider's governance structures set out the composition, terms of reference, delegations and reporting relationships of each entity that contributes to governance, and allow all relevant groups to be represented in decision-making.	1.1.2 The governance structures describe the composition and terms of reference for each committee, and allow all relevant groups to be represented in decision-making.	
1.1.4	The education provider's governance structures give appropriate priority to its educational role relative to other activities, and this role is defined in relation to its corporate governance.	1.1.3 The education provider's internal structures give priority to its educational role relative to other activities.	
1.1.5	The education provider collaborates with relevant groups on key issues relating to its purpose, training and education functions, and educational governance.	New. Previously, partly covered in notes under 1.4.	
1.1.6	The education provider has developed and follows procedures	New.	

	for identifying, managing and recording conflicts of interest in its training and education functions, governance and decision-making.		
1.2	Program management	1.2	Program management
1.2.1	 The education provider has structures with the responsibility, authority and capacity to direct the following key functions: planning, implementing and evaluating the specialist medical program(s) and curriculum, and setting relevant policy and procedures setting and implementing policy on continuing professional development and evaluating the effectiveness of continuing professional development activities setting, implementing and evaluating policy and procedures relating to the assessment of specialist international medical graduates certifying successful completion of the training and education programs. 	2.2.4 3.2.2	certified by a diploma or other formal award.
1.3	Reconsideration, review and appeals processes	7.4	Resolution of training problems and disputes
1.3.1	The education provider has reconsideration, review and appeals processes that provide for impartial review of decisions related to training and education functions. It makes information about these processes publicly available.	7.4.3	The education provider has reconsideration, review and appeals processes that allow trainees to seek impartial review of training-related decisions, and makes its appeals policies publicly available.
1.3.2	The education provider has a process for evaluating de- identified appeals and complaints to determine if there is a systems problem.	7.4.4	The education provider has a process for evaluating de- identified appeals and complaints to determine if there is a systems problem.

1.4	Educational expertise and exchange	1.3	Educational expertise and exchange
1.4.1	The education provider uses educational expertise in the development, management and continuous improvement of its training and education functions.	1.3.1	The education provider uses educational expertise in the development, management and continuous improvement of its education, training, assessment and continuing professional development activities.
1.4.2	The education provider collaborates with other educational institutions and compares its curriculum, specialist medical program and assessment with that of other relevant programs.	1.3.2	The education provider collaborates with other educational institutions and compares its curriculum, training program and assessment with that of other relevant programs.
1.5	Educational resources		
1.5.1	The education provider has the resources and management capacity to sustain and, where appropriate, deliver its training and education functions.	New.	
1.5.2	The education provider's training and education functions are supported by sufficient administrative and technical staff.	1.2.2	The education provider's education and training activities are supported by appropriate resources including sufficient administrative and technical staff.
1.6	Interaction with the health sector	1.4	Interaction with the health sector
1.6.1	The education provider seeks to maintain effective relationships with health-related sectors of society and government, and relevant organisations and communities to promote the training, education and continuing professional development of medical specialists.	1.4.1	The education provider seeks to maintain constructive working relationships with relevant health departments and government, non-government and community agencies to promote the education, training and ongoing professional development of medical specialists.
1.6.2	The education provider works with training sites to enable clinicians to contribute to high-quality teaching and supervision, and to foster professional development.	1.4.2	The education provider works with healthcare institutions to enable clinicians employed by them to contribute to high quality teaching and supervision, and to foster peer review and professional development.
1.6.3	The education provider works with training sites and jurisdictions on matters of mutual interest.	New.	Previously covered by notes under standard 1.4.

1.6.4	The education provider has effective partnerships with relevant local communities, organisations and individuals in the Indigenous health sector to support specialist training and education.	New.	
1.7	Continuous renewal	1.5	Continuous renewal
1.7.1	The education provider regularly reviews its structures and functions for and resource allocation to training and education functions to meet changing needs and evolving best practice.	1.5.1	The education provider reviews and updates structures, functions and policies relating to education, training and continuing professional development to rectify deficiencies and to meet changing needs.

Medical Programs and Professional Development Programs by		Standards for Assessment and Accreditation of Specialist Medical Education Programs and Professional Development Programs by the Australian Medical Council 2010		
Stand	lard 2. The outcomes of specialist training and education	2. Org	anisational purpose and program outcomes	
2.1	Educational purpose	2.1	Organisational purpose	
2.1.1	The education provider has defined its educational purpose which includes setting and promoting high standards of training, education, assessment, professional and medical practice, and continuing professional development, within the context of its community responsibilities.	2.1.1	The purpose of the education provider includes setting and promoting high standards of medical practice, training, research, continuing professional development, and social and community responsibilities.	
2.1.2	The education provider's purpose addresses Aboriginal and Torres Strait Islander peoples of Australia and/or Māori of New Zealand and their health.	New.		
2.1.3	In defining its educational purpose, the education provider has consulted internal and external stakeholders.	2.1.2	In defining its purpose, the education provider has consulted fellows and trainees, and relevant groups of interest.	

2.2	Program outcomes	2.2	Graduate outcomes
2.2.1	The education provider develops and maintains a set of program outcomes for each of its specialist medical programs, including any subspecialty programs that take account of community needs, and medical and health practice. The provider relates its training and education functions to the health care needs of the communities it serves.	2.2.1	Based on 2.1.1 but applied to program outcomes: The education provider has defined graduate outcomes for each training program including any sub-specialty programs. These outcomes are based on the nature of the discipline and the practitioners' role in the delivery of health care.
2.2.2	The program outcomes are based on the role of the specialty and/or field of specialty practice and the role of the specialist in the delivery of health care.		The outcomes address the broad roles of practitioners in the discipline as well as technical and clinical expertise.
2.3	Graduate outcomes	2.2	Graduate outcomes
2.3.1	The education provider has defined graduate outcomes for each of its specialist medical programs including any subspecialty programs. These outcomes are based on the field of specialty practice and the specialists' role in the delivery of health care and describe the attributes and competencies required by the specialist in this role. The education provider makes information on graduate outcomes publicly available.		The education provider has defined graduate outcomes for each training program including any sub-specialty programs. These outcomes are based on the nature of the discipline and the practitioners' role in the delivery of health care. The outcomes are related to community need. The education provider makes information on graduate outcomes publicly available.

Medical Programs and Professional Development Programs by		Standards for Assessment and Accreditation of Specialist Medical Education Programs and Professional Development Programs by the Australian Medical Council 2010		
	Standard 3. The specialist medical training and education framework		education and training program – curriculum content	
3.1	Curriculum framework	3.1	Curriculum framework	
3.1.1	For each of its specialist medical programs, the education provider has a framework for the curriculum organised according to the defined program and graduate outcomes. The framework is publicly available.	3.1.1	For each of its education and training programs, the education provider has a framework for the curriculum organised according to the overall graduate outcomes. The framework is publicly available.	
3.2	The content of the curriculum	3.2	Curriculum structure, composition and duration	
3.2.1	The curriculum content aligns with all of the specialist medical program and graduate outcomes.	3.2.1	For each component or stage, the curriculum specifies the educational objectives and outcomes, details the nature and range of clinical experience required to meet these objectives, and outlines the syllabus of knowledge, skills and professional qualities to be acquired.	
3.2.2	The curriculum includes the scientific foundations of the specialty to develop skills in evidence-based practice and the scholarly development and maintenance of specialist knowledge.	Covered in goals of specialist training, partly covered under 3.3.		
3.2.3	The curriculum builds on communication, clinical, diagnostic, management and procedural skills to enable safe patient care.	New (Covered in goals of specialist training, partly covered under 3.2.1 and 3.2 notes).		
3.2.4	The curriculum prepares specialists to protect and advance the health and wellbeing of individuals through patient-centred and goal-orientated care. This practice advances the wellbeing of communities and populations, and demonstrates recognition of the shared role of the patient/carer in clinical decision-making.	New (partly covered under 3.2.1).	

3.2.5	The curriculum prepares specialists for their ongoing roles as professionals and leaders.	New (Covered in goals of specialist training, partly covered under
3.2.6	The curriculum prepares specialists to contribute to the effectiveness and efficiency of the health care system, through knowledge and understanding of the issues associated with the delivery of safe, high-quality and cost-effective health care across a range of health settings within the Australian and/or New Zealand health systems.	New (Covered in goals of specialist training, partly covered under 3.2.1).	
3.2.7	The curriculum prepares specialists for the role of teacher and supervisor of students, junior medical staff, trainees, and other health professionals.		
3.2.8	The curriculum includes formal learning about research methodology, critical appraisal of literature, scientific data and evidence-based practice, so that all trainees are research literate. The program encourages trainees to participate in research. Appropriate candidates can enter research training during specialist medical training and receive appropriate credit towards completion of specialist training.	3.3	Research in the training program
		3.3.1	The training program includes formal learning about research methodology, critical appraisal of literature, scientific data and evidence-based practice, and encourages the trainee to participate in research. The training program allows appropriate candidates to enter research training during specialist education and to receive appropriate credit towards completion of specialist training.
3.2.9	The curriculum develops a substantive understanding of Aboriginal and Torres Strait Islander health, history and cultures in Australia and Māori health, history and cultures in New Zealand as relevant to the specialty(s).	New.	
3.2.10	The curriculum develops an understanding of the relationship between culture and health. Specialists are expected to be aware of their own cultural values and beliefs, and to be able to interact with people in a manner appropriate to that person's culture.	New.	

3.3	Continuum of training, education and practice	3.5 TI	he continuum of learning
3.3.1	There is evidence of purposeful curriculum design which demonstrates horizontal and vertical integration, and articulation with prior and subsequent phases of training and practice, including continuing professional development.	sp	The education provider contributes to articulation between the pecialist training program and prevocational and ndergraduate stages of the medical training continuum.
3.3.2	The specialist medical program allows for recognition of prior learning and appropriate credit towards completion of the program.	re re tra	under:Policies on the recognition of prior learning. These policies ecognise demonstrated competencies achieved in other elevant training programs both here and overseas, and give rainees appropriate credit towards the requirements of the raining program.
3.4	Structure of the curriculum	_	lexible training and 3.2 Curriculum structure, ition and duration
3.4.1	The curriculum articulates what is expected of trainees at each stage of the specialist medical program.	eo ra ar	for each component or stage, the curriculum specifies the ducational objectives and outcomes, details the nature and ange of clinical experience required to meet these objectives, nd outlines the syllabus of knowledge, skills and professional ualities to be acquired.
3.4.2	The duration of the specialist medical program relates to the optimal time required to achieve the program and graduate outcomes. The duration is able to be altered in a flexible manner according to the trainee's ability to achieve those outcomes.	New. Par	rtly covered under 3.2.1.
3.4.3	The specialist medical program allows for part-time, interrupted and other flexible forms of training.		he program structure and training requirements recognise art-time, interrupted and other flexible forms of training.
3.4.4	The specialist medical program provides flexibility for trainees to pursue studies of choice that promote breadth and diversity of experience, consistent with the defined outcomes.	cł	under: There are opportunities for trainees to pursue studies of hoice, consistent with training program outcomes, which are nderpinned by policies on the recognition of prior learning

Standards for Assessment and Accreditation of Specialist Medical Programs and Professional Development Programs by the Australian Medical Council 2015		Standards for Assessment and Accreditation of Specialist Medical Education Programs and Professional Development Programs by the Australian Medical Council 2010		
Stand	ard 4. Teaching and learning	4. Tea	ching and learning methods	
4.1	Feaching and learning approach	4.	Teaching and learning methods	
4.1.1	The specialist medical program employs a range of teaching and learning approaches, mapped to the curriculum content to meet the program and graduate outcomes.	New. I 4.1.2	Partly covered under previous 4.1.2: The training program includes appropriately integrated practical and theoretical instruction.	
4.2	Teaching and learning methods			
4.2.1	The training is practice-based, involving the trainees' personal participation in appropriate aspects of health service, including supervised direct patient care, where relevant.	4.1.1	The training is practice-based involving the trainees' personal participation in relevant aspects of the health services and, for clinical specialties, direct patient care.	
4.2.2	The specialist medical program includes appropriate adjuncts to learning in a clinical setting. The specialist medical program encourages trainee learning through a range of teaching and learning methods including, but not limited to: self-directed learning; peer-to-peer learning; role modelling; and working with interdisciplinary and interprofessional teams.	4.1.2	ed under: The training program includes appropriately integrated practical and theoretical instruction.	
4.2.6	The training and education process facilitates trainees' development of an increasing degree of independent responsibility as skills, knowledge and experience grow.	4.1.3	The training process ensures an increasing degree of independent responsibility as skills, knowledge and experience grow.	

Standards for Assessment and Accreditation of Specialist Medical Programs and Professional Development Programs by the Australian Medical Council 2015		Standards for Assessment and Accreditation of Specialist Medical Education Programs and Professional Development Programs by the Australian Medical Council 2010			
Stand	ard 5. Assessment of learning	5. Ass	essment of learning		
5.1	Assessment approach	5.1	Assessment approach		
5.1.1	The education provider has a program of assessment aligned to the outcomes and curriculum of the specialist medical program which enables progressive judgements to be made	5.1.1	The assessment program, which includes both summative and formative assessments, reflects comprehensively the educational objectives of the training program.		
	about trainees' preparedness for specialist practice.	5.1.2	The education provider uses a range of assessment formats that are appropriately aligned to the components of the training program.		
5.1.2	The education provider clearly documents its assessment and completion requirements. All documents explaining these requirements are accessible to all staff, supervisors and trainees.	New. C	Covered previously under 7.3.2:		
		7.3.2	The education provider provides clear and easily accessible information about the training program, costs and requirements, and any proposed changes.		
5.1.3	The education provider has policies relating to special consideration in assessment.	5.1.3	The education provider has policies relating to disadvantage and special consideration in assessment, including making reasonable adjustments for trainees with a disability.		
5.2	Assessment methods				
5.2.1	The assessment program contains a range of methods that are fit for purpose and include assessment of trainee performance in the workplace.	5.1.2	The education provider uses a range of assessment formats that are appropriately aligned to the components of the training program.		
5.2.2	The education provider has a blueprint to guide assessment through each stage of the specialist medical program.	New. Previously covered in notes under 5.1.			
5.2.3	The education provider uses valid methods of standard setting for determining passing scores.	New. F	reviously covered in notes under 5.1.		

5.3	Performance feedback	5.2	Performance feedback
5.3.1	The education provider facilitates regular and timely feedback to trainees on performance to guide learning.	5.2.2	The education provider facilitates regular feedback to trainees on performance to guide learning.
5.3.2	The education provider informs its supervisors of the assessment performance of the trainees for whom they are responsible.	5.2.3	The education provider provides feedback to supervisors of training on trainee performance, where appropriate.
5.3.3	The education provider has processes for early identification of trainees who are not meeting the outcomes of the specialist medical program and implements appropriate measures in response.	5.2.1	The education provider has processes for early identification of trainees who are under performing and for determining programs of remedial work for them.
5.3.4	The education provider has procedures to inform employers and, where appropriate, the regulators, where patient safety concerns arise in assessment.	New.	
5.4	Assessment quality	5.3	Assessment quality
5.4.1	The education provider regularly reviews the quality, consistency and fairness of assessment methods, their educational impact and their feasibility. The provider introduces new methods where required.	5.3.1	The education provider considers the reliability and validity of assessment methods, the educational impact of the assessment on trainee learning, and the feasibility of the assessment items. It introduces new assessment methods where required.
5.4.2	The education provider maintains comparability in the scope and application of the assessment practices and standards across its training sites.	New. I	Previously covered in notes under 5.3.

Medic	Standards for Assessment and Accreditation of Specialist Medical Programs and Professional Development Programs by the Australian Medical Council 2015		Standards for Assessment and Accreditation of Specialist Medical Education Programs and Professional Development Programs by the Australian Medical Council 2010	
Stand	ard 6. Monitoring and evaluation	6. Moi	nitoring and evaluation	
6.1	Monitoring	6.1	Ongoing monitoring	
6.1.1	The education provider regularly reviews its training and education programs. Its review processes address curriculum content, teaching and learning, supervision, assessment and trainee progress.	6.1.1	The education provider regularly evaluates and reviews its training programs. Its processes address curriculum content, quality of teaching and supervision, assessment and trainee progress.	
6.1.2	Supervisors contribute to monitoring and to program development. The education provider systematically seeks, analyses and uses supervisor feedback in the monitoring process.	6.1.2	Supervisors and trainers contribute to monitoring and to program development. Their feedback is systematically sought, analysed and used as part of the monitoring process.	
6.1.3	Trainees contribute to monitoring and to program development. The education provider systematically seeks, analyses and uses their confidential feedback on the quality of supervision, training and clinical experience in the monitoring process. Trainee feedback is specifically sought on proposed changes to the specialist medical program to ensure that existing trainees are not unfairly disadvantaged by such changes.	6.1.3	Trainees contribute to monitoring and to program development. Their confidential feedback on the quality of supervision, training and clinical experience is systematically sought, analysed and used in the monitoring process. Trainee feedback is specifically sought on proposed changes to the training program to ensure that existing trainees are not unfairly disadvantaged by such changes.	
6.2	Evaluation	6.2	Outcome evaluation	
6.2.1	The education provider develops standards against which its program and graduate outcomes are evaluated. These program and graduate outcomes incorporate the needs of both graduates and stakeholders and reflect community needs, and medical and health practice.	New. I	Previously mentioned in notes under 6.2.	

6.2.2	The education provider collects, maintains and analyses both qualitative and quantitative data on its program and graduate outcomes.	6.2.1	The education provider maintains records on the outputs of its training program, is developing methods to measure outcomes of training and is collecting qualitative information on outcomes.
6.2.3	Stakeholders contribute to evaluation of program and graduate outcomes.	6.2.2	Supervisors, trainees, health care administrators, other health care professionals and consumers contribute to evaluation processes.
6.3	Feedback, reporting and action		
6.3.1	The education provider reports the results of monitoring and evaluation through its governance and administrative structures.	New.	
6.3.2	The education provider makes evaluation results available to stakeholders with an interest in program and graduate outcomes, and considers their views in continuous renewal of its program(s).	New.	
6.3.3	The education provider manages concerns about, or risks to, the quality of any aspect of its training and education programs effectively and in a timely manner.	New.	

Medic	Standards for Assessment and Accreditation of Specialist Medical Programs and Professional Development Programs by the Australian Medical Council 2015		Standards for Assessment and Accreditation of Specialist Medical Education Programs and Professional Development Programs by the Australian Medical Council 2010	
Stand	lard 7. Trainees	7. Imp	elementing the curriculum – trainees	
7.1	Admission policy and selection	7.1	Admission policy and selection	
7.1.1	The education provider has clear, documented selection policies and principles that can be implemented and sustained in practice.	7.1.1	A clear statement of principles underpins the selection process, including the principle of merit-based selection.	
	The policies and principles support merit-based selection, can be consistently applied and prevent discrimination and bias.	New.	(partly covered under 7.1.1)	
7.1.2	The processes for selection into the specialist medical program:	7.1.2	The processes for selection into the training program:	
	 use the published criteria and weightings (if relevant) based on the education provider's selection principles are evaluated with respect to validity, reliability and feasibility 		 are based on the published criteria and the principles of the education provider concerned 	
			 are evaluated with respect to validity, reliability and feasibility 	
	are transparent, rigorous and fair		 are transparent, rigorous and fair 	
	are capable of standing up to external scrutiny		are capable of standing up to external scrutiny	
	 include a process for formal review of decisions in relation to selection which is outlined to candidates prior to the selection process. 		 include a formal process for review of decisions in relation to selection, and information on this process is outlined to candidates prior to the selection process. 	
	selection process.	7.1.3	The education provider documents and publishes its selection criteria. Its recommended weighting for various elements of the selection process, including previous experience in the discipline, is described. The marking system for the elements of the process is also described.	
7.1.3	The education provider supports increased recruitment and selection of Aboriginal and Torres Strait Islander and/or Māori trainees.	New.		

7.1.4	The education provider publishes the mandatory requirements of the specialist medical program, such as periods of rural training, and/or for rotation through a range of training sites so that trainees are aware of these requirements prior to selection. The criteria and process for seeking exemption from such requirements are made clear.	7.1.4	The education provider publishes its requirements for mandatory experience, such as periods of rural training, and/or for rotation through a range of training sites. The criteria and process for seeking exemption from such requirements are made clear.
7.1.5	The education provider monitors the consistent application of selection policies across training sites and/or regions.	7.1.5	The education provider monitors the consistent application of selection policies across training sites and/or regions.
7.2	Trainee participation in education provider governance	7.2	Trainee participation in education provider governance
7.2.1	The education provider has formal processes and structures that facilitate and support the involvement of trainees in the governance of their training.	7.2.1	The education provider has formal processes and structures that facilitate and support the involvement of trainees in the governance of their training.
7.3	Communication with trainees	7.3	Communication with trainees
7.3.1	The education provider has mechanisms to inform trainees in a timely manner about the activities of its decision-making structures, in addition to communication from the trainee organisation or trainee representatives.	7.3.1	The education provider has mechanisms to inform trainees about the activities of its decision-making committees, in addition to communication by the trainee organisation or trainee representatives.
7.3.2	The education provider provides clear and easily accessible information about the specialist medical program(s), costs and requirements, and any proposed changes.	7.3.2	The education provider provides clear and easily accessible information about the training program, costs and requirements, and any proposed changes.
7.3.3	The education provider provides timely and correct information to trainees about their training status to facilitate their progress through training requirements.	7.3.3	The education provider provides timely and correct information to trainees about their training status to facilitate their progress through training requirements.
7.4 T	rainee wellbeing		
7.4.1	The education provider promotes strategies to enable a supportive learning environment.	New.	
7.4.2	The education provider collaborates with other stakeholders, especially employers, to identify and support trainees who are experiencing personal and/or professional difficulties that may	New.	

	affect their training. It publishes information on the services available.		
7.5	Resolution of training problems and disputes	7.4	Resolution of training problems and disputes
7.5.1	The education provider supports trainees in addressing problems with training supervision and requirements, and other professional issues. The education provider's processes are transparent and timely, and safe and confidential for trainees.		The education provider has processes to address confidentially problems with training supervision and requirements.
7.5.2	The education provider has clear impartial pathways for timely resolution of professional and/or training-related disputes between trainees and supervisors or trainees and the education provider.	7.4.2	The education provider has clear impartial pathways for timely resolution of training-related disputes between trainees and supervisors or trainees and the organisation.

Medic	Standards for Assessment and Accreditation of Specialist Medical Programs and Professional Development Programs by the Australian Medical Council 2015		Standards for Assessment and Accreditation of Specialist Medical Education Programs and Professional Development Programs by the Australian Medical Council 2010	
	ard 8. Implementing the program – delivery of education ccreditation of training sites	8. Imp	lementing the program – educational resources	
8.1	Supervisory and educational roles	8.1	Supervisors, assessors, trainers and mentors	
8.1.1	The education provider ensures that there is an effective system of clinical supervision to support trainees to achieve the program and graduate outcomes.	New. F	Previously partly covered by notes under 8.1.	
8.1.2	The education provider has defined the responsibilities of hospital and community practitioners who contribute to the delivery of the specialist medical program and the responsibilities of the education provider to these practitioners. It communicates its program and graduate outcomes to these practitioners.	8.1.1	The education provider has defined the responsibilities of hospital and community practitioners who contribute to the delivery of the program and the responsibilities of the education provider to these practitioners. It communicates its goals and objectives for specialist medical education to these practitioners.	
8.1.3	The education provider selects supervisors who have demonstrated appropriate capability for this role. It facilitates the training, support and professional development of supervisors.	8.1.2	The education provider has processes for selecting supervisors who have demonstrated appropriate capability for this role. It facilitates the training and professional development of supervisors and trainers.	
8.1.4	The education provider routinely evaluates supervisor effectiveness including feedback from trainees.	8.1.3	The education provider routinely evaluates supervisor and trainer effectiveness including feedback from trainees.	
8.1.5	The education provider selects assessors in written, oral and performance-based assessments who have demonstrated appropriate capabilities for this role. It provides training, support and professional development opportunities relevant to this educational role.	8.1.4	The training organisation has processes for selecting assessors in written, oral and performance-based assessments who have demonstrated relevant capabilities.	
8.1.6	The education provider routinely evaluates the effectiveness of its assessors including feedback from trainees.	8.1.5	The education provider has processes to evaluate the effectiveness of its assessors/examiners including feedback from trainees, and to assist them in their professional	

			development in this role.
8.2	Training sites and posts	8.2	Clinical and other educational resources
8.2.1	 The education provider has a clear process and criteria to assess, accredit and monitor facilities and posts as training sites. The education provider: applies its published accreditation criteria when assessing, accrediting and monitoring training sites makes publicly available the accreditation criteria and the accreditation procedures is transparent and consistent in applying the accreditation process. 	8.2.1	The education provider has a process and criteria to select and recognise hospitals, sites and posts for training purposes. The accreditation standards of the education provider are publicly available. The education provider specifies the clinical and/or other practical experience, infrastructure and educational support required of an accredited hospital/training position in terms of the outcomes for the training program. It implements clear processes to assess the quality and appropriateness of the experience and support offered to determine if these requirements are met.
8.2.2	The education provider's criteria for accreditation of training sites link to the outcomes of the specialist medical program and: • promote the health, welfare and interests of trainees	New. I	Partly covered under 8.2.2 and 8.2.3.
	ensure trainees receive the supervision and opportunities to develop the appropriate knowledge and skills to deliver high-quality and safe patient care, in a culturally safe manner	8.2.2	The education provider specifies the clinical and/or other practical experience, infrastructure and educational support required of an accredited hospital/training position in terms of the outcomes for the training program. It implements clear processes to assess the quality and appropriateness of the experience and support offered to determine if these requirements are met.
		8.2.3	The education provider's accreditation requirements cover: orientation, clinical and/or other experience, appropriate supervision, structured educational programs, educational and infrastructure supports such as access to the internet, library, journals and other learning facilities, continuing medical education sessions accessible to the trainee, dedicated time for teaching and training and opportunities for informal

			teaching and training in the work environment.
	 support training and education opportunities in diverse settings aligned to the curriculum requirements including rural and regional locations, and settings which provide experience of the provisions of health care to Aboriginal and Torres Strait Islander peoples in Australia and/or Māori in New Zealand 	New. F	Partly covered under 8.2.2 and 8.2.3.
	 ensure trainees have access to educational resources, including information communication technology applications, required to facilitate their learning in the clinical environment. 	8.2.2	The education provider specifies the clinical and/or other practical experience, infrastructure and educational support required of an accredited hospital/training position in terms of the outcomes for the training program. It implements clear processes to assess the quality and appropriateness of the experience and support offered to determine if these requirements are met.
		8.2.3	The education provider's accreditation requirements cover: orientation, clinical and/or other experience, appropriate supervision, structured educational programs, educational and infrastructure supports such as access to the internet, library, journals and other learning facilities, continuing medical education sessions accessible to the trainee, dedicated time for teaching and training and opportunities for informal teaching and training in the work environment.
8.2.3	The education provider works with jurisdictions, as well as the private health system, to effectively use the capacity of the health care system for work-based training, and to give trainees experience of the breadth of the discipline.	8.2.4	The education provider works with the health services to ensure that the capacity of the health care system is effectively used for service-based training, and that trainees can experience the breadth of the discipline. It uses an appropriate variety of clinical settings, patients and clinical problems for training purposes, while respecting service functions.
8.2.4	The education provider actively engages with other education providers to support common accreditation approaches and sharing of relevant information.	New.	

Medic	Medical Programs and Professional Development Programs by		Standards for Assessment and Accreditation of Specialist Medical Education Programs and Professional Development Programs by the Australian Medical Council 2010		
	Standard 9. Continuing professional development, further training and remediation		ntinuing professional development		
9.1	Continuing professional development	9.1	Continuing professional development programs		
9.1.1	The education provider publishes its requirements for the continuing professional development (CPD) of specialists practising in its specialty(s).	Partly	covered under 9.1.2.		
9.1.2	The education provider determines its requirements in consultation with stakeholders and designs its requirements to meet Medical Board of Australia and Medical Council of New Zealand requirements.	9.1.2	The education provider determines the formal structure of the CPD program in consultation with stakeholders, taking account of the requirements of relevant authorities such as the Medical Board of Australia and the Medical Council of New Zealand.		
9.1.3	The education provider's CPD requirements define the required participation in activities that maintain, develop, update and enhance the knowledge, skills and performance required for safe and appropriate contemporary practice in the relevant specialty(s), including for cultural competence, professionalism and ethics.	9.1.1	The education provider's professional development programs are based on self-directed learning. The programs assist participants to maintain and develop knowledge, skills and attitudes essential for meeting the changing needs of patients and the health care delivery system, and for responding to scientific developments in medicine as well as changing societal expectations.		
9.1.4	The education provider requires participants to select CPD activities relevant to their learning needs, based on their current and intended scope of practice within the specialty(s). The education provider requires specialists to complete a cycle of planning and self-evaluation of learning goals and achievements.	New.			

9.1.5	The education provider provides a CPD program(s) and a range of educational activities that are available to all specialists in the specialty(s).	New.			
9.1.6	The education provider's criteria for assessing and crediting educational and scholarly activities for the purposes of its CPD program(s) are based on educational quality. The criteria for assessing and crediting practice-reflective elements are based on the governance, implementation and evaluation of these activities.	9.1.3	The process and criteria for assessing and recognising CPD providers and/or the individual CPD activities are based on educational quality, the use of appropriate educational methods and resources, and take into consideration feedback from participants.		
9.1.7	The education provider provides a system for participants to document their CPD activity. It gives guidance to participants on the records to be retained and the retention period.	9.1.4	The education provider documents the recognised CPD activities of participants in a systematic and transparent way, and monitors participation.		
9.1.8	The education provider monitors participation in its CPD		New. Partly covered under 9.1.6:		
	program(s) and regularly audits CPD program participant records. It counsels participants who fail to meet CPD cycle requirements and takes appropriate action.	9.1.6	The education provider has processes to counsel fellows who do not participate in ongoing professional development programs.		
9.2	Further training of individual specialists	9.2	Retraining		
9.2.1	The education provider has processes to respond to requests for further training of individual specialists in its specialty(s).	9.2.1	The education provider has processes to respond to requests for retraining of its fellows.		
9.3	Remediation	9.3	Remediation		
9.3.1	The education provider has processes to respond to requests for remediation of specialists in its specialty(s) who have been identified as underperforming in a particular area.	9.3.1	The education provider has processes to respond to requests for remediation of its fellows who have been identified as under-performing in a particular area.		

Medic	Medical Programs and Professional Development Programs by		Standards for Assessment and Accreditation of Specialist Medical Education Programs and Professional Development Programs by the Australian Medical Council 2010	
Stand gradu	ard 10. Assessment of specialist international medical ates			
10.1	Assessment framework	5.4	Assessment of specialists trained overseas	
	The education provider's process for assessment of specialist international medical graduates is designed to satisfy the guidelines of the Medical Board of Australia and the Medical Council of New Zealand. The education provider bases its assessment of the comparability of specialist international medical graduates to an Australian or New Zealand trained specialist in the same field of practice on the specialist medical program outcomes.	5.4.1	The processes for assessing of specialists trained overseas are in accordance with the principles outlined by the AMC and the Committee of Presidents of Medical Colleges Joint Standing Committee on Overseas Trained Specialists (for Australia) or by the Medical Council of New Zealand (for New Zealand).	
10.1.3	The education provider documents and publishes the requirements and procedures for all phases of the assessment process, such as paper-based assessment, interview, supervision, examination and appeals.	New.		
10.2	Assessment methods			
10.2.1	The methods of assessment of specialist international medical graduates are fit for purpose.	New.		
10.2.2	The education provider has procedures to inform employers, and where appropriate the regulators, where patient safety concerns arise in assessment.	New.		

10.3	Assessment decision	
10.3.1	The education provider makes an assessment decision in line with the requirements of the assessment pathway.	Covered under 5.4.1: 5.4.1 The processes for assessing of specialists trained oversea are in accordance with the principles outlined by the AMC are the Committee of Presidents of Medical Colleges Join Standing Committee on Overseas Trained Specialists (for Australia) or by the Medical Council of New Zealand (for New Zealand).
10.3.2	The education provider grants exemption or credit to overseastrained specialists towards completion of requirements based on the outcomes of the specialist medical program.	New.
10.3.3	The education provider clearly documents any additional requirement such as peer review, supervised practice, assessment or formal examination and timelines for completing them.	New.
10.3.4	The education provider communicates the assessment outcomes to the applicant and the registration authority in a timely manner.	New.
10.4	Communication with specialist international medical graduate applicants	7.3 Communication with trainees
10.4.1	The education provider provides clear and easily accessible information about the assessment requirements and fees, and any proposed changes to them.	Covered under: 7.3.2 The education provider provides clear and easily accessib information about the training program, costs ar requirements, and any proposed changes.
10.4.2	The education provider provides timely and correct information to specialist international medical graduates undergoing seeking assessment about their progress through assessment requirements.	Covered under: 7.3.3 The education provider provides timely and correct information to trainees about their training status to facilitate their progress through training requirements.