WFME

WORLD FEDERATION FOR MEDICAL EDUCATION

4th Congress of AMEA Chulalongkorn University Bangkok, Thailand, October 2007

Quality Accreditation: Ethical Concerns

by

Hans Karle, M.D., D.M.Sc. President WFME

OUTLINE OF PRESENTATION

- **%** Needs for global standards
- **WFME standards programme**
- **#** Accreditation systems
 - 🔼 Global status
 - Proper accreditation
 - ☑ WHO/WFME Guidelines
- **#** Limitations/weaknesses/ethical aspects of accreditation
- **%** International quality assurance and recognition of medical education

ACTUAL TRENDS IN HIGHER EDUCATION

NEED FOR GLOBAL STANDARDS

Implications of globalisation process
 Migration of medical doctors
 Cross-border medical education
 Common curricular and management trends

%National problems/challenges

△Changes in health care delivery services
△Institutional conservatism/insufficient leadership

#Problems with new medical schools

- Mission/foundation/resources
- └──Clinical settings/research attainment
- **For-profit purposes**

#Basic Standards or Minimum Requirements ("musts")

Standards for Quality Development ("shoulds")

#Institutional/Educational Programme Level

#Broad Categories of Medical Educational Institutions and Programmes:

#Structure

#Process

#Content

#Conditions/Environment

#Outcome

₩9 AREAS, defined as broad components of structure and process of medical education.

36-38 SUB-AREAS, defined as specific aspects of an area, corresponding to performance indicators.

WFME Trilogy of Standards: Areas

Basic Medical Education	Postgraduate Medical Education	Continuing Professional Development (CPD
1. Mission and Objectives	1. Mission and Outcomes	1. Mission and Outcomes
2. Educational Programme	2. Training Process	2. Learning Methods
3. Assessment of Students	3. Assessment of Trainees	3. Planning and Documentation
4. Students	4. Trainees	4. The Individual Doctor
5. Academic Staff/Faculty	5. Staffing	5. CPD-Providers
6. Educational Resources	6. Training Settings and Educational Resources	6. Educational Context and Resources
7. Programme Evaluation	7. Evaluation of Training Process	7. Evaluation of Methods and Competencies
8. Governance and Administration	8. Governance and Administration	8. Organisation
9. Continuous Renewal	9. Continuous Renewal	9. Continuous Renewal

THEMATIC NETWORK MEDINE - EUROPE

MEDINE Task Force III on Quality Assurance Standards

Developing European Standards in Medical Education based on the WFME Global Standards

THE EUROPEAN HIGHER EDUCATION AREA

MEDINE The Thematic Network on Medical Education in Europe

WFME GLOBAL STANDARDS FOR QUALITY IMPROVEMENT IN MEDICAL EDUCATION EUROPEAN SPECIFICATIONS

Quality Assurance Task Force · WFME Office · University of Copenhagen · Denmark · 2007

STANDARDS FOR EUROPE

%No rationale for an intermediary level between global and national standards

Sufficient to state European Specifications for the WFME Global Standards in Medical Education throughout its continuum

- **△**Basic Medical Education
- **Postgraduate Medical Education**
- **Continuing Professional Development**

TYPES OF EUROPEAN SPECIFICATIONS

Changing the division lines between basic standards and standards for quality development

#Supplement necessitated by special European conditions

#Other relevant additions or modifications

USE OF STANDARDS

- **#**Framework for institutional (voluntary) selfevaluation
- **#**External evaluation and counselling from peer review committees, including site visits
- **#**Combination of these procedures
- **#**Recognition and accreditation of institutions/programmes

#"Accreditation" – A terminological chaos

#External quality assurance/accreditation systems in about 70 countries

Considerable national/intra-country variation
 Governmental versus non-governmental agencies
 Purposes, functions and methodologies
 Voluntary versus compulsory
 Higher education versus profession specific criteria
 Publicity versus closed system
 National versus cross-border provision

ACCREDITATION – A QUALITY ASSURANCE TOOL

Elements:

- **#** Counselling and guidance
- **# Review and control (elimination of "bad** apples")

WHO/WFME Strategic Partnership to Improve Medical Education

WHO/WFME STRATEGIC PARTNERSHIP ACCREDITATION TASK FORCE

Accreditation of medical education institutions

Report of a technical meeting Schæffergården, Copenhagen, Denmark, 4–6 October 2004

WHO-WFME Task Force on Accreditation

World Health Organization Geneva

WORLD FEDERATION FOR MEDICAL EDUCATION

TOWARDS WHO/WFME POLICY ON ACCREDITATION

WHO/WFME will generally not be accrediting bodies, but should:

#Promote and review Regional/National standards

#Promote institutional self-evaluation

- **#**Define accreditation guidelines
- **#**Promote and support accreditation systems
- **#Improve the WHO Directory of Medical Schools**

TOWARDS WHO/WFME POLICY ON ACCREDITATION

Countries with one or few medical schools:

- **#** Affiliation with an accreditation system in a neighbouring country
- Setablishment of an accreditation system for the Region/Sub-Region

ACCREDITATION GUIDELINES

WHO/WFME Guidelines for Accreditation of Basic Medical Education

Geneva/Copenhagen 2005

#Authoritative mandate

- **#**Independence from governments and providers
- **#**Transparency
- **#**Predefined general and specific criteria
- **#**Use of external review
- **#**Procedure using combination of self-evaluation and site visits
- **#**Authoritative decision
- **#**Publication of report and decision

WHO/WFME GUIDELINES: PROCESS OF ACCREDITATION

The process must include

- **#**A self-evaluation
- **#**An external evaluation based on the report of the self-evaluation and including a site visit
- **#**The decision on accreditation

WHO/WFME GUIDELINES: STANDARDS OR CRITERIA

The standards or criteria to be used as the basis for the accreditation process

#Must be predetermined, agreed upon and made public

₩Must be the WFME global standards with the necessary national and/or regional specifications or a comparable set of standards

WHO/WFME GUIDELINES: DECISIONS ON ACCREDITATION

#Must be based solely on compliance with the standards or criteria

#Must be valid for a fixed period of time

#The duration of full accreditation (5 – 10 years) must be decided in general

#Full accreditation for the maximum period must be conferred if all standards or criteria are fulfilled

Conditional accreditation must be conferred if a few or eventually more criteria are not fulfilled. The seriousness of the problems should be reflected in specification of conditions

ℜDenial or withdrawal of accreditation must be the decision if many standards or criteria are not fulfilled signifying severe deficit in the quality of the programme.

WHO/WFME GUIDELINES: PUBLIC ANNOUNCEMENT OF DECISIONS ON ACCREDITATION

#The decisions on accreditation of medical programmes must be made public

#It should be considered also to publish the reports providing the basis for the decisions or a summary of the reports

WHO-WFME GUIDELINES: BENEFITS OF ACCREDITATION

The accreditation will be internationally recognized

#The accreditation status of the individual medical school will be noted in the WHO Directory

SUMMARY OF THE WHO/WFME GUIDELINES

%Need for independency from the educational providers

- **%**Need for flexible frameworks
- **#**Need for non-bureaucratic systems without exorbitant resource demands
- *****Need for pre-defined, medical education specific standards
- **#**Need for a procedure based on institutional selfevaluation and external review
- **%**Need for transparency

WFME PACKAGE FOR PROMOTION OF ACCREDITATION

- **#** National specification of the WFME Global Standards
- **#** Assistance in the institutional self-evaluation
- **#** External review by WFME Advisors of the institutional self-evaluation report
- **#** Site visit to the medical school by a WFME external review team
- **#** Formulation of the final evaluation report
- **#** Development of an accreditation organisation and accreditation council and procedure for accreditation

INTERNATIONAL RECOGNITION OF MEDICAL EDUCATION PROGRAMMES

Advantages:

Beneficial to medical students **#** Beneficial to medical teachers **#** Beneficial to medical schools **#** Beneficial to health care authorities **#** Safe-guarding the interest of the public

PROMOTION OF INTERNATIONAL OUALITY ASSURANCE AND RECOGNITION

#Establishment of National/Regional accreditation systems in medical education **#WFME project on promotion #**International partnerships and collaboration **H** International agreements/directives **H** Database of accredited/recognised programmes **H**Meta-recognition: "Accrediting the accreditors"

FUTURE GLOBAL DIRECTORIES OF HEALTH PROFESSIONS EDUCATION INSTITUTIONS (GDHPEI)

Expected results:

- Comprehensive coverage: Medicine, dentistry, public health, pharmacy, nursing, midwifery, physiotherapy
- **#** Improved contents:

Numbers of admissions and graduates, attrition rate; Ownership, management and funding sources; Accreditation status: agencies operating, criteria used, type of procedure

Improved usability:

Web-based with easy-access and easy-to-update

ACCREDITATION – LIMITATIONS/WEAKNESSES/ ETCHICAL ASPECTS I

Resources/expenses
 Internal academic – self-evaluation studies
 Time consumption of assessors
 Costs of site visits

ACCREDITATION -LIMITATIONS/WEAKNESSES/ ETHICAL ASPECTS II

Independence of accreditation councils
Objectivity and proficiency of assessors
Outside political pressure
Conflicts of interest
Reliability of information
Selectivity at site visits

ALTERNATIVE QUALITY ASSURANCE MEANS

Selection procedures
Entrance examinations
Centrally regulated curricula
Self-evaluations
Inspections and counselling
Use of external examiners
National examinations before licensing

Global Directories of Health Professions Education Institutions (GDHPEI):

A tool to "accredit the accreditors"

- **%**Need for quality assurance
- **#**The role of the WFME Global Standards
- **#**The role of accreditation
 - **△**Quality assurance instrument
 - └─Limitations/weaknesses
 - **△**Ethical aspects
 - ▲ Alternatives
- **#**Promotion of international recognition
- **# GDHPEI as World Register of** accredited/recognised medical schools ("metarecognition")

WFME

WORLD FEDERATION FOR MEDICAL EDUCATION

Web-site: http://www.wfme.org