Curricular Organization and Curricular Management Session

Purpose

This session is conducted by the Health Professional Education expert with the relevant leadership of the medical college to review educational objectives, outcome measures and how they are integrated throughout the curriculum. The session also focuses on curriculum design, content coverage, and methods of teaching and evaluation of student performance. Evidence of implementation of curriculum is reviewed.

The scope of this session covers relevant leadership of the medical college that constitute the curriculum committee to review curriculum management and program evaluation and discussion of the system for implementation and management of the curriculum, adequacy of resources and authority for the educational program and its management, and methods for evaluating the effectiveness of the educational program and evidence of success in achieving objectives. Evidence of effective management is reviewed.

Location

College Committee Room

College Participants

Members of the curriculum committee

Surveyor(s)

Health Professional Education expert

Standards/Issues Addressed

- Standard 1: Mission Statement (1.1 and 1.2)
- Standard 2: Outcomes
- Standard 4: Curricular Organization
- Standard 5: Educational Contents
- Standard 6: Curricular Management
- Standard 10: Program Evaluation and Continuous Renewal (10.5)

Documents/Materials Needed

- Document outlining mission of the institution
- Document outlining vision of the university
- Organogram of the institution reflecting curriculum committee
- Terms of reference of the Curriculum Committee including its structure
- Minutes of meeting reflecting discussion on curriculum and how the changes are made based on feedback and evaluation by the various stakeholders
- Curriculum Document
- College's policy on electives for students and record of student selected electives
- College's study guides or log book
- Program Feedback
- Program evaluation results
- List of all current or previous (last 12 months) research projects

What Will Occur

The surveyor(s) would like to look at the development methodology, structure, implementation, and review and feedback integration mechanism of the curriculum. Curriculum committee structure and its TORs shall also be discussed in this session. The surveyor will engage in discussion with the curriculum committee members and will request evidence against standards based on the questionnaire given below.

How to Evaluate

To evaluate the compliance to relevant standards, review the documents provided by the college. Based on the review, conduct a Curricular Organization/management interview session with the following list of questions answered:

Cui	Curriculum Organization and Management				
		Compliance			
Sr.	Surveyor Question	Yes	No	Not Applicable	
1	Are the curricular outcomes developed in alignment with the mission statement of the institution?				
2	Are the curricular outcomes developed in alignment with the university vision?				
3	Are the curricular outcomes developed with the involvement of students? (Evidence of involvement e.g. meeting minutes, feedback, etc.)				
4	Was faculty involved in development of curricular outcomes? (Evidence of involvement e.g. meeting minutes, feedback, etc.)				
5	Do the outcomes of curricular document address knowledge, skill and attitude (professional behavior)?				
6	Are outcomes of curricular documents evident in institution's prospectus and/or websites?				
7	Is there sufficient evidence to ensure that content is addressing the outcomes identified by the organization?				

0	Are health problems of Pakistan prioritized		
8	in the curriculum?		
9	Are the results of review incorporated or		
	addressed in curriculum?		
10	Is the program reviewed at least once every		
	two years or earlier as needed?		
11	Are the internal review findings shared with		
	the stakeholders?		
12	Does the features of the program differentiates this institute from other		
12	similar institutes?		
	Are different learning strategies being		
13	implemented?		
	Are the policies for smooth execution of		
14	educational outcomes are developed		
	autonomously by the institution?		
	Does the institution have autonomy to		
15	formulate policies for execution of the		
	educational outcomes?		
	Does the institution have autonomy to		
16	implement policies for execution of the		
	educational outcomes?		
	Is there a mechanism to ensure that the		
17	policies for smooth execution of educational outcomes are implemented by		
	the institution?		
	Is a clearly documented sequence of courses		
18	evident and the rationale for the sequence		
	part of the curiculum document?		
	Is there document describing the content,		
20	extend and sequencing of courses and other		
20	components of curriculum? (Curricular		
	Map)		
21	Is there representation of basic sciences on		
	the curricular committee?	 	
22	Is there representation of clinical sciences		
	on the curricular committee?		
23	Is there representation of behavioral sciences on the curricular committee?		
	sciences on the curricular committee:		

		;	
24	Is there representation of community		
	medicine on the curricular committee?		
	Is there a research cell led by an		
25	appropriately qualified faculty member and		
	with adequate support staff that can guide		
	faculty and students on research?		
	Does the college demonstrate a		
26	commitment to continuing scholarly		
	productivity (e.g. teaching innovation, etc.)?		
	Does the college provide opportunities for		
27	multi-disciplinary and applied research		
	activities?		
20	Are study skills taught and evident in the		
28	curricular document?		
20	Are leadership skills part of the curricular		
29	document?		
20	Are management skills part of the curricular		
30	document?		
	Is the curricular document structurally		
31	aligned with the PM&DC curriculum		
	guidelines?		
	Are there ancillary aides such as		
	mannequins, models, videos, libraries,		
32	simulators, simulated patients or other such		
	methodologies employed to ensure early		
	clinical experience?		
22	Are pre-clinical subjects taught with clinical		
33	relevance (case scenarios etc.)?		
2.4	Are small group discussion session used as a		
34	learning strategy?		
25	Are community visits arranged for the	 	
35	students?		
	Do the clinical sciences carry at least half of		
36	the weightage of curriculum? (Contact		
	hours etc.)		
	Is the curricular document designed to		
37	address knowledge needs of		
	subjects/topics?		
20	Is the curricular document designed to		
38	address skills needs of subjects/topics?		
	· , , ,	1	1

	Is the guminular decument designed to		
39	Is the curricular document designed to address attitude needs of subjects/topics?		
	Are the lectures interactive?		
40	(Review lesson plans and attend a 10 minutes		
10	session on the day, where applicable)		
41	Is the curriculum horizontally integrated?		
42	Is the curriculum vertically integrated?		
	Are there opportunities for students for		
43	self-directed or independent learning such		
	as online lectures or video tutorials, etc.?		
44	Are electives (student-selected components)		
	part of the curriculum?		
45	Are clinical rotations/clerkships scheduled		
45	for each of the clinical subjects?		
	Does the curricular document ensures		
46	systematic and organized learning in clinical		
	settings?		
47	Does the implemented curriculum incorporates active learning as educational		
T /	strategy?		
	Does the curriculum structure address		
	knowledge, skills and attitude required by a		
48	general practitioner with MBBS		
	qualification?		
	Are there opportunities for students to		
49	spend sufficient time in planned contact		
	with patients in relevant clinical settings?		
	Are there opportunities for students to		
5 0	spend sufficient time in planned contact		
50	with patients and community in relevant		
	clinical and community settings?		
	Is there a curricular committee structure		
51	evident in the organogram of the		
	organization?		
52	Are the Terms of Reference documented		
52	for the curricular committee?		
53	Do the TORs include;		

	Planning, implementation and evaluation of	
	the curriculum in order to ensure that	
	educational outcomes are achieved?	
	Do the TORs include;	
54	Planning, implementation and evaluation of	
	innovations in the curriculum?	
	Do the TORs include;	
	ensuring representation of at least one	
	member from the Department of Medical	
55	Education with a post-graduate qualification	
	recognized by PM&DC in medical	
	education recognized by the PM&DC	
56	Is there evidence of implementation of the	
30	TORs through various meeting minutes?	
	Is the learning being supervised throughout	
57	the curriculum management as evident by	
	the schedules of the teachers, lab staff etc.?	
	Are the logbook or study guides developed,	
58	clearly mentioning the overall objectives of	
	the course and terminal objectives of each	
	teaching session?	
59	Are the logbook or study guides	
	disseminated to the students?	
60	Are the logbook or study guides	
	disseminated to the faculty?	
	Traditional curriculum: Does the Anatomy	
61	curriculum (including embryology,	
	histology, gross anatomy etc.) include 500	
	dedicated hours of study?	
	Integrated system: Is Anatomy (including	
62	embryology, histology, gross anatomy etc.)	
	content being covered during comparable	
	hours (500) of teaching?	
62	Traditional curriculum: Does the Physiology	
63	curriculum include minimum 450 dedicated	
	hours of study?	
64	Integrated system: Is Physiology content	
04	being covered during comparable hours	
	(450) of teaching?	

	H 11 1 1 1 5 1	
	Traditional curriculum: Does the	
65	Biochemistry curriculum include minimum	
	250dedicated hours of study?	
	Integrated system: Is Biochemistry content	
66	being covered during comparable hours	
	(250) of teaching?	
	Traditional curriculum: Does the	
67	Pharmacology curriculum include 300	
	dedicated hours of study?	
	Integrated system: Is Pharmacology content	
68	being covered during comparable hours	
	(300) of teaching?	
	Traditional curriculum: Does the Pathology	
69	curriculum (including general pathology,	
09	special pathology, hematology, parasitology,	
	etc.) include 500 dedicated hours of study?	
	Integrated system: Is Pathology (including	
	general pathology, special pathology,	
70	hematology, parasitology, etc.) Content	
	being covered during comparable hours	
	(500) of teaching?	
	Traditional curriculum: Does the Forensic	
71	Medicine and Toxicology curriculum	
	include 100 dedicated hours of study?	
	Integrated system: Is Forensic Medicine and	
72	Toxicology content being covered during	
	comparable hours (100) of teaching?	
	Traditional curriculum: Does the ENT	
73	curriculum include 150 dedicated hours of	
	study?	
	Integrated system: Is Eye/Ophthalmology	
74	content being covered during comparable	
	hours (150) of teaching?	
	Traditional curriculum: Does the	
75	Gynecology and Obstetrics curriculum	
	include300 dedicated hours of study?	
	Integrated system: Is Gynecology and	
76	Obstetrics content being covered during	
	comparable hours (300) of teaching?	
	. , ,	

	T-12 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1			
77	Traditional curriculum: Does the			
77	Community Medicine curriculum include			
	minimum of 170 dedicated hours of study?			
	Integrated system: Is Community Medicine			
78	content being covered during comparable			
	hours (170) of teaching?			
	Traditional curriculum: Does the Research			
79	Methodology and Evidence based Medicine			
, ,	curriculum include 100 dedicated hours of			
	study?			
	Integrated system: Is Research Methodology			
80	and Evidence based content being covered			
	during comparable hours (100) of teaching?			
	Traditional curriculum: Does the General			
81	Surgery curriculum include 600 dedicated			
	hours of study?			
	Integrated system: Is General Surgery			
82	content being covered during comparable			
	hours (600) of teaching?			
	Traditional curriculum: Does the			
83	Anesthesiology and Critical Care curriculum			
	include 50 dedicated hours of study?			
	Integrated system: Is Anesthesiology and			
84	Critical Care content being covered during			
	comparable hours (50) of teaching?			
	Traditional curriculum: Does the			
85	Orthopedics and Traumatology curriculum			
	include 100 dedicated hours of study?			
	Integrated system: Is Orthopedics and			
86	Traumatology content being covered during			
	comparable hours (100) of teaching?			
	Traditional curriculum: Do minimum of			
	two specialties, from the surgical specialties			
	listed below, include 100 dedicated hours of			
0=	study?			
87	Cardiac Surgery			
	Neurosurgery			
	Pediatric Surgery			
	Thoracic Surgery			
	Thoracic oursely			

	Urology			
	Plastic Surgery Maxilla facial Surgery			
	Maxillofacial Surgery			
0.0	Integrated system: Does minimum of two			
88	from list above have content being covered			
	during comparable hours (100) of teaching?			
	Extra marks for more hours in any two of			
	the following specialties:			
	Cardiac Surgery			
	Vascular Surgery			
	Neurosurgery			
89	Pediatric Surgery			
	Thoracic Surgery			
	Urology			
	Plastic Surgery			
	Spinal Surgery			
	Maxillofacial Surgery			
	Integrated system: Are extra marks allotted			
90	for more hours in each of the above-			
	mentioned specialties.			
	Traditional curriculum: Does the General			
91	Medicine curriculum include 500 dedicated			
	hours of study?			
	Integrated system: Is General Medicine			
92	content being covered during comparable			
	hours (500) of teaching?			
	Traditional curriculum: Does the Psychiatry			
93	curriculum include 50 dedicated hours of			
	study?			
	Integrated system: Is Psychiatry content			
94	being covered during comparable hours (50)			
	of teaching?			
	Traditional curriculum: Does the			
95	Emergency Medicine curriculum include 50			
	dedicated hours of study?			
	Integrated system: Is Emergency Medicine			
96	content being covered during comparable			
	hours (50) of teaching?			
	Traditional curriculum: Does the			
97	Dermatology curriculum include 50			
	= 1-1110010010 Juliani Inioidae 50	1	1	

	dedicated hours of study?		
98	Integrated system: Is Dermatology content being covered during comparable hours (50) of teaching?		
99	Traditional curriculum: Does the Cardiology curriculum include 50 dedicated hours of study?		
100	Integrated system: Is Cardiology content being covered during comparable hours (50) of teaching?		
101	Traditional curriculum: Does the Pulmonology curriculum include 50 dedicated hours of study?		
102	Integrated system: Is Pulmonology content being covered during comparable hours (50) of teaching?		
103	Traditional curriculum: Does the Nephrology curriculum include 50 dedicated hours of study?		
104	Integrated system: Is Nephrology content being covered during comparable hours (50) of teaching?		
105	Traditional curriculum: Does the Gastroenterology curriculum include 50 dedicated hours of study?		
106	Integrated system: Is Gastroenterology content being covered during comparable hours (50) of teaching?		
107	Traditional curriculum: Does the Pediatrics curriculum include 300 dedicated hours of study?		
108	Integrated system: Is Pediatrics content being covered during comparable hours (300) of teaching?		
109	Traditional curriculum: Does the Islamiyat curriculum include minimum 15 dedicated hours of study?		
110	Integrated system: Is Islamiyat content being covered during comparable hours (15)		

	of teaching?		
111	Traditional curriculum: Does the Pakistan Studies curriculum include minimum 15 dedicated hours of study?		
112	Integrated system: Is Pakistan Studies content being covered during comparable hours (15) of teaching?		
113	Traditional curriculum: Does the Behavioral Sciences and professionalism (components listed below) curriculum include 150 dedicated hours of study? • Communication Skills • Medical and Islamic Ethics • Professionalism Leadership and Management		
114	Integrated system: Is Behavioral Science content being covered during comparable hours (150) of teaching?		
115	Extra marks for more hours in any two of the following specialties: Neonatology Endocrinology Rheumatology Neurology Medical Oncology Clinical Hematology Geriatrics Rehab Medicine		
116	Traditional curriculum: Does the Patient Safety curriculum include 25 dedicated hours of study?		
117	Integrated system: Is Patient Safety content being covered during comparable hours (25) of teaching?		
118	Traditional curriculum: Does the Infection Control curriculum include 25 dedicated hours of study?		
119	Integrated system: Is Infection Control content being covered during comparable		

	hours (25) of teaching?		
120	Traditional curriculum: Does the Self- Directed Learning curriculum include 500 dedicated hours of study?		
121	Integrated system: Does Self-Directed Learning have 500 dedicated hours of study?		
122	Is the curriculum spanning over a total of about 6000 hours?		
123	Is there a mechanism to receive feedback about the curriculum from students?		
124	Is there a mechanism to receive feedback about the curriculum from faculty?		
125	Is there a mechanism to integrate student feedback into the curriculum? (Evidence of changes made)		
126	Is there a mechanism to integrate faculty feedback into the curriculum? (Evidence of changes made)?		
127	Is there a mechanism for curriculum monitoring and progressive improvements?		
128	Does amendments based on results of program evaluation findings are implemented and documented?		
129	Does the institution provide learning opportunities that are over and above the PMDC requirements and are commendable in terms of Faculty requirements?		
130	Does the institution provide learning opportunities that are over and above the PMDC requirements and are commendable in terms of Innovative teaching methodologies?		

Ass	essment				
		Compliance			
Sr.	Surveyor Question	Yes	No	Not Applicable	
1	Are there appropriate and contextual policies for assessment of students?				
2	Is the assessment structured to assess the knowledge of students on the subject?				
3	Is the assessment structured to assess the skills of students on the subject?				
4	Is the assessment structured to assess the attitude of students on the subject?				
5	Does the Continuous internal assessment carry 10-20% of overall weightage?				
6	Does the Final external assessment carry 80-90% of overall weightage?				
7	Are external examiners involved to ensure fairness?				
8	Is there a method to ensure that assessment methodologies are in alignment with Table of Specifications (TOS)?				
9	Are there assessment methodologies defined?				
10	Are there any formative methodologies for assessment?				
11	Are there summative methodologies for assessment?				
12	Are Multiple choice questions, and/or Short Answer Questions and/or Short Essay Questions used as assessment tool?				
13	Are Objective Structured Practical Exam (OSPE) part of assessment in the non-clinical years?				
14	Are Objective Structured Clinical Exam (OSCE) part of assessment in the clinical years?				
15	Are portfolios/log books used as part of assessment?				

	Does the assessment consists of Mini-Clinical
16	Evaluation Exercise (Mini-Cex) or Work Placed
	based assessment in clinical years?
17	Are long cases part of the assessment in the clinical years?
18	Are simulated patients or standardized patients, part of assessment?
19	Are assessment methods compatible with educational outcomes and instructional methods?
20	Is there a mechanism for appeal of results?
21	Are standard setting methods used for examination items?
22	Is there a mechanism to take student feedback on assessment strategies?
23	Is there a mechanism to take teacher feedback on assessment strategies?
24	Is the student feedback communicated to faculty?
25	Is the feedback utilized to improve assessment methodologies?
26	Are there any pre-assessment quality assurance procedure (e.g. item flaws assessment) in place by the university with which the college is affiliated or is a constituent of?
27	Are there any per-assessment quality assurance procedure (e.g. content validity) in place by the university with which the college is affiliated or is a constituent of?
28	Are there any post-assessment quality assurance procedure (e.g. item analysis) in place by the university with which the college is affiliated or is a constituent of?