

2009 Sector CEPD Annual Report

Office of Continuing Education and Professional Development Faculty of Medicine, University of Toronto 500 University Avenue, Suite 650, Toronto, Ontario M5G 1V7

www.cepd.utoronto.ca

CONTENTS

Introduction		
Introductory Remarks from the Vice-Dean and Directorp. 3		
CACME Accreditation Review 2008		
Executive Summary and Responses to Accreditors' Suggestions for Improvementp. 4		
Office of CEPD		
Vision, Mission and Values Statementsp. 9		
Review of Office of CEPD Strategic Plan and Progress: 2008-2009p. 10		

Departmental Strategic Planning Goals and Future Development Activities

•	Anesthesia	
•	Family and Community Medicine	
•	Medical Imaging	p. 22
•	Medicine	p. 24
•	Obstetrics and Gynecology	p. 28
•	Occupational Therapy	
•	Ophthalmology	
•	Otolaryngology	
•	Paediatrics	p. 37
•	Physical Therapy	p. 40
•	Psychiatry	
•	Radiation Oncology	p. 47
•	Surgery	
Pu	Iblications and Grants	p. 51
CE	EPD Awards and Grants	p. 54

CEPD Longitudinal Activity

•	Number of Accredited Eventsp	. 55
•	Number of Registrantsp	. 55

CEPD 2008-09 Statistical Report

•	Departmental Codes	o. 56
	Number of CEPD Events by Sponsoring Department	
	Number of CEPD Events by Target Audience	
•	Overall CEPD Events Listing by Sponsoring Department	o. 60

Organizational Charts

•	CEPD Governance). 85
•	Office of CEPD Event Management). 86

Introduction

This is the first annual report of the Office of Continuing Education and Professional Development, Faculty of Medicine, University of Toronto since the April 2008 Association of Faculties of Medicine (AFMC) Council on Accreditation of Canadian Medical Schools (CACMS) subcommittee Council on Accreditation Continuing Medical Education (CACME) external review. The summary letter from this external review is included at the end of this section.

In moving forward with CEPD strategic directions, we have reviewed our activities and identified how we are supporting the overall strategic directions of the Faculty of Medicine, as well as identifying the implementation of our own 2006 academic strategic plan "From Knowledge to Action: Bridging the Quality Gap".

While this report provides the "statistical" overview of the Office of CEPD and all of the continuing education activities of the Faculty of Medicine, it is the contribution of the many course directors, continuing education departmental directors and administrators, and the staff of the Office of CEPD who have made an impact on the quality standard delivered by these programs. In future annual reports, we will begin to profile these individual contributions. In the mean time, this statistical report will outline the year's development of CEPD at the Faculty of Medicine.

Ivan Silver, MD, MEd, FRCPC Vice-Dean Susan Rock, MEd, CMP Director

CACME Accreditation Review 2008 Executive Summary and Responses to Accreditors' Suggestions for Improvement

The Committee on the Accreditation of Continuing Medical Education (CACME) conducted an on-site accreditation survey at the University of Toronto, Division of Continuing Education and Professional Development (CEPD) on 7 – 8 April 2008.

The surveyors were:

Robert F. Woollard Royal Canadian Legion Professor and Head Department of Family Medicine Faculty of Medicine University of British Columbia Fleur-Ange Lefebvre Executive Director & CEO Federation of Medical Regulatory Authorities of Canada

PREAMBLE

The Office of Continuing Education and Professional Development (CEPD) at the University of Toronto is an impressive and well-run enterprise that involves extensive collaboration across the Faculty of Medicine, including various centres within the teaching hospitals in Toronto. The following affiliations were highlighted during the survey, including meetings with appropriate representatives:

- Office of Continuing Education and Professional Development;
- Centre for Faculty Development at St. Michael's Hospital;
- Li Ka Shing Knowledge Institute at St. Michael's Hospital;
- Wilson Centre for Research in Education;
- Surgical Skills Centre (simulation);
- Centre for Effective Practice; and
- Office for Interprofessional Education.

The inclusive and collaborative structure, and the extremely high level of enthusiasm and commitment within and across the institutions, made for an engaging and informative survey. The meetings were well organized and invited participants arrived on time. Everyone interviewed was aware of the purpose of the survey and came prepared for a productive discussion.

The surveyors received a highly organized report and an extensive series of supporting documents well in advance of the visit. Pre-survey interactions with the Office of CEPD were effective and pertinent. In particular, the surveyors appreciated working with Ms. Susan Rock, Director of the Office of CEPD, and Ms. Vashty Hawkins.

It is these surveyors' opinion that the Office of CEPD at the University of Toronto continues to be, as was indicated in the 2002 survey report, "a model for 'best practices' CE unit." Having said that, as explained in the preamble, it would indeed be unfortunate if the remarkable collection of individuals, institutions and networks that the surveyors observed did not challenge themselves to be even more than the sum of their impressive parts. The University of Toronto would clearly move into the realm of excellence if they build upon their highly commendable and functional strategic plan and engage in a coherent and enduring way with government, communities, practitioners and the professional organizations, to build a truly responsive and adaptive health system.

The surveyors wish to thank everyone who took the time to meet with them, and extend a particular note of appreciation to Dr. Ivan Silver, Ms. Susan Rock, and Dean Whiteside for their valuable time and insight.

STRENGTHS

1. **The Vice-Dean, Continuing Education and Professional Development.** Dr. Ivan Silver has been in the position since the summer of 2005. He is well respected and trusted by the CEPD and Faculty Development community in Toronto. Several people mentioned that he is very easy to approach and that he encourages academic freedom while providing the structure and/or networking connections required. The transition from Dr. Dave Davis to Dr. Silver has obviously been a smooth one, with the result being an overall renewed commitment. The Vice-Dean is funded at 0.6 FTE for this position at 0.2 FTE for his role as the Director for Faculty Development.

2. The Office of Continuing Education and Professional Development. Ms. Susan Rock, formerly with The College of Family Physicians of Canada, was hired as the Director of the Office about two years ago. There have been several procedural improvements since her arrival, most notably the implementation of the Events Management System, a comprehensive computer-based approach that covers everything from meeting room logistics to abstract reviews to registration, etc. The staff of the office have deep commitment to the enterprise and have obvious mutual respect, individual skills and the seeming capacity to be more than the sum of those skills when working in collaboration with the network of other offices in which CEPD must work to achieve its strategic goals.

These other partners clearly hold the office in high regard and this level of cross connection, when linked with faculty and leadership levels is an essential component of the multifocal network of institutions that jointly represent CEPD at U of T and its clinical partners. It is worth noting that this multilayered matrix of relationships is emblematic of a "learning organization" and its joint stewardship will be an essential component of any hoped for emergence into coherent adaptive educational support for an adaptive health system.

3. **The Office of the Dean of the Faculty of Medicine.** Dean Cathy Whiteside is clearly on side with the Office of CEPD, and has a thorough understanding of the purpose and value of the work being done by Dr. Silver and his colleagues. She shares a keen sense of the importance and possibilities that this office must rise to in order to achieve the Faculty's desire to meet its social responsibilities. Effective learning organizations that seek to promote positive change in complex systems require both top-down and grassroots up commitment to a common purpose. It is clear that Dean Whiteside is cognizant of and committed to that end.

4. The Educational Vice-Deans and Integration into the medical education continuum. There is evidence of a strong collaboration among all the Educational Vice-Deans, with the recognition that there should be core funding for the Office of CEPD as there is for the other offices. The Education Vice-Deans, meet regularly (once a week). They all started in their current portfolios about the same time in 2005. They identified that, increasingly, they share common interests looking for opportunities that maximize their effectiveness across the continuum. The Wilson Centre, while reporting directly to the Dean, reports de facto to the Council of Education Deans for educational objectives, to understand the continuum and to direct and guide the conjoint approaches. They felt strongly that there was significant "desilo-ization" and crosspollination in and with each other's activities.

5. **Strategic plan.** Dr. Silver launched a strategic planning process in September 2005 to establish the directions and goals for the Office of CEPD for the next five years. The mission, vision and values of the Office were renewed. Part of this comprehensive and inclusive process ensured that linkages were made and understood with the vision, mission and values of the Faculty of Medicine. The resulting *Academic Strategic Plan 2006 – 2011* entitled *From Knowledge to Action: Bridging the Quality Gap* contains sixstrategic directions. The plan is referred to with pride, well known to all the stakeholders, and to all intents and purposes appears to be, and be seen to be, a valuable tool for objective setting and business planning for the entire CE community. A detailed business plan is drawn up every year, based on the strategic plan.

6. **Strong committee structure underpinning the activities of the Office of CEPD**. In addition to the relationships already identified, the following committees provide direction or advice to the Office: the Dean's Office, the Faculty Council, the Council of Education Deans, the Faculty Council Continuing Education Committee, the Faculty of Medicine Continuing Education Directors & Leaders Group, the Faculty of Medicine Continuing Education Researchers Group, the Faculty of Medicine Department Chairs, the Online CME Group, the Faculty Development Group and the CE Course Directors. There is also regular interaction with the external CE partners. In addition, a lead or co-leads have been identified for each of the six strategic directions contained in the 2006 – 2011 strategic plan.

7. **Meaningful linkages and networking with other University centres and affiliates.** While this has already been alluded to, it is important to mention that the participants at every meeting with the surveyors highlighted the networking skills of Dr. Silver and his staff. The networks and linkages are a key element of the success of this vast enterprise, and everyone in the chain feels that their opinion and ideas are valued. The resulting associations certainly seem to foster creativity, innovation and productivity in CE and CE research.

8. **Promotion stream for continuing education and professional development.** For the purposes of academic promotion, the University of Toronto defines scholarship as research or creative professional activity (CPA). The criteria for assessing CPA include professional innovation/creative excellence, exemplary professional practice, and contributions to the development of professional practices. Several faculty members involved in CE and CE research feel that the CPA stream makes them eligible for promotion. While this is definitely an institutional strength, it was also perceived as an area for improvement (see below). Those who were aware of, and understood, the criteria, such as department chairs and senior faculty, were generally satisfied with the processes and opportunities for promotion. However there was concern that some key individuals may not be fully aware of the details needed to assist in the promotion of their member in this stream.

9. Flexibility in the distributed system. The distributed CEPD system at the University of Toronto can appear confusing and ill organized. However, stakeholders and faculty describe it as offering a measure of flexibility that involves the teaching hospitals as well as the various institutes and centers for learned activities in ways that are unique to the environment in Toronto. The system is seen as offering more opportunities to more people, and to foster a desire to be involved in CE and CE research. Several faculty divide their time between two or more places. This decentralized model serves the CE community well for the most part.

AREAS FOR IMPROVEMENT

All of the standards were gauged to be in compliance or exemplary (see below). However, the following seven issues were identified as topics for discussion and possible follow-up at the level of the Office for CEPD and/or the Faculty of Medicine.

1. **Budget and resources.** While the Faculty of Medicine recognizes Dr. Silver's contribution in a significant way, there were several comments to the effect that CEPD is not valued to the same extent as undergraduate and postgraduate medical education, and that this translates into a shortage of resources for CEPD compared to the rest of the education continuum. Faculty and stakeholders alike seem to favour a more equitable division of resources. The increased tasks associated with the realization of the *strategic plan* will clearly require incremental resources thoughtfully deployed.

2. **Relationship with industry.** Faculty and stakeholders mentioned that the policy on relationships with industry, particularly the pharmaceutical industry, needs to be tightened or at the very least made clearer. This is a particular challenge in this vast, distributed model for CEPD, as the Office of CEPD cannot possibly control all the potential for leakage. Concern was also voiced over the need to maintain relationships with industry, with the possibilities for undue influence, in a CE model where the Office of CEPD is expected to be self-funding. There is the impression that this is a bigger issue with distributed learning and faculty / teachers who are located far from the University. There is general agreement that the work just begun by Dr. David McKnight, Associate Dean for Equity and Professionalism, will shed light on this area. In addition, it is understood that his report will address both the formal and hidden curricula and cover the continuum of medical education. There is general agreement that the University and the Faculty of Medicine are tacking this difficult issue in a very healthy way, with their eyes wide open.

This is extraordinarily timely given the recent dramatic concerns brought forward by the Association of American Medical Colleges, the American Medical Association and the focused consideration of the Macy Foundation initiative in CME/CPD3.

While the recent example of a course in the Department of Ophthalmology that showed undue industrial influence is reassuring in the sense that it was caught it should be sobering to the whole Faculty to understand that such things *can* happen and there maybe cultures within the Faculty and its collaborating institutions where vigilance may be neither practiced nor welcome.

ISSUES RAISED IN CACME 2008 ACCREDITATION REPORT AND ACTIONS TAKEN:

1. Budget and Resources

The surveyors felt that CEPD was not as valued as undergraduate or postgraduate education by the FOM. (Dean Whiteside in her reply to the surveyors disagreed with this notion). They recommended a more equitable division of resources in education. They felt that the Office for CEPD will need to have access to more resources if we are to realize our strategic plan fully.

Response: The Office for CEPD hopes to increase our available resources by continuing to develop its self-funded business plan including a steadily increasing numbers of contracts with CE providers (without increasing our fees), fees from increased numbers of accreditations of CE activities, changes in our business practices with hotels that we contract with, a business contract with the Mount Sinai Peter Silverman Centre (ICHEC), and a business contract with the CPSO for physician remediation services.

2. Relationship with Industry

The surveyors recommended that our policy on relationships with industry, particularly the pharmaceutical industry needs to be tightened or at least made clearer.

Response: The Faculty of Medicine has just completed a task force report (2010) on its relationship with industry that includes both a review of research and education issues. The CEPD Leaders and Directors CEPD committee has struck a task force to review our Relationship with Industry policy that was last revised in 2004. It is expected that we will be adding auditing processes and formal training of all accreditation reviewers to our current policies.

3. Magnitude of the CE Enterprise at the University of Toronto

The reviewers suggested that we financially support distributed leadership in CEPD in the FOM.

Response: I will advocate with Department Chairs that they increase their financial support of their directors of CEPD to equal support offered to undergraduate and postgraduate directors.

The reviewers recommended that we focus our education and particularly research programs in specific areas.

Response: Since our program is distributed, I would not want to impede the independence and creativity of scholars and providers of CEPD in the FOM. With the arrival of our new KT/CE scientist, Dr. Kitto (Joint Program in KT/Wilson Centre) in March 2010, we will create a research strategic plan that will be focused on specific themes. Recently we have established a joint research program in team learning between the Joint KT program at Li Ka Shing (Scott Reeves and Ivan Silver) and the Sick Children's Learning Institute. (Tina Martimianakis, Maria Myopoulous and Susan Tallett,) Two other developing areas of CE/KT research are in practice-based learning (Dr. Anna Gagliardi, Dr Nancy Salbach) and quality improvement and patient safety CE interventions. (Kaveh Shojania)

4. Evaluation

The surveyors recommended that we strengthen our evaluation strategies in CEPD.

Response: We have hired a second Education Consultant since the accreditation – Kate Hodgson. There has been an exponential growth in the number of consultations with CEPD providers since the accreditation (2X). Many of these consultations are in the area of program evaluation. It is expected that the quality of evaluation methodologies in CEPD will improve in the next few years.

5. Outreach Opportunities

We were encouraged to collaborate more closely with public health and basic sciences in the Faculty of Medicine and with provincial and national colleagues in CPD.

Response: We have connected with the School of Public Health; they have shown the most interest in what we are doing in the area of international continuing education. Our ICHEC program will move forward in close collaboration with them.

We have also connected with the former Vice-Dean of Research, Dr. Peter Lewis and with Basic Science Chairs through the All Chairs committee. Recently Dr. Lewis engaged our office to manage the recent Gardiner research day which was very successful in attracting several Nobel Prize winners.

I also would like to encourage our CEPD course/conference providers to be liaising with basic science and public health colleagues in their delivery of new knowledge in their fields. (highlighting health promotion and policy change and the integration of science and clinical practice)

We are now closely collaborating with all the CEPD programs at Ontario medical schools in 2 ways – COFM CE deans committee and CPD Ontario. As the Chair of the Research committee of the AFMC special committee on CPD, I am participating in a national collaborative meeting between KT scientists and CEPD scientists nationally. We recently received a CIHR meeting grant to bring together these 2 groups of scientists in order to foster collaborative joint national research projects.

6. Promotion Stream for Continuing Education and Professional Development

The surveyor's recommended that we enhance the capacity for faculty to be promoted on the basis of their contribution to continuing education and professional development by defining and promoting the concepts of innovation and impact in the field.

Response: In 2009, The Dean and Deputy-Dean of Medicine initiated The Toronto Academic Health Science Network Task Force on Valuing Academic Performance. As a part of this exercise, new benchmarks for assessing excellence in academic education are being established. In addition, the newly established Education Council of the Faculty of Medicine (Education Vice-Deans, Directors of all the Education Centres and the Associate Dean MD/PhD program) is defining what "excellence" means in academic education; these criteria will be used to develop a strategy to more clearly define the pathways for faculty to be promoted on CPA in CEPD.

7. The Mandate of the Vice-Dean

The surveyors felt that the Vice-Dean had "too much on his plate" and that I step down as the Director of the Centre for Faculty Development and concentrate on my Vice-Dean role.

Response: This was accomplished on July 1, 2009. At that time my Vice-Dean role was increased to 0.7 (from 0.5). I also negotiated a new role at St. Michael's Hospital/Li Ka Shing Knowledge Institute that is contiguous with my Vice Dean role, i.e. education consultant for CEPD and KT. This position will support my academic work in the area of linking the university and TAHSN hospitals to develop strategies for CEPD for all staff/faculty working there and my research in the area of team learning.

Office of Continuing Education and Professional Development Faculty of Medicine, University of Toronto

VISION

Global leadership in continuing education and professional development

MISSION

Improving health through innovative continuing education and related research for health professionals and the public.

VALUES

As leaders who are committed to exceptional results, we embrace the following core values:

Life long learning

- Critical inquiry and scholarship
- Inter-professionalism
- Integrity, innovation and excellence
- · Accountability to our patients, learners and communities
- Diversity in culture and perspectives
- Social Accountability

Review of Office of CEPD Strategic Plan and Progress: 2008-2009

As identified in the strategic planning document, **From Knowledge to Action: Bridging the Quality Gap 2006-2011**, the Office of CEPD instituted six strategic directions. The purpose of this report is to review the deliverables according to these established priorities and to demonstrate congruency with the 2008 Faculty of Medicine features for strategic planning implementation:

- 1. Promote best practices in continuing education and professional development.
- 2. Foster scholarship and research in continuing education.
- 3. Evolve the curriculum in continuing education.
- 4. Broaden the scope and inclusiveness of continuing education.
- 5. Enhance faculty development in continuing education and professional development.
- 6. Reinforce our infrastructure and funding base.

1. Promote best practices in continuing education and professional development.

- 1.1 Promote best practices in continuing education and professional development related to educational practice.
- 1.2 Advance practice-based continuing education.
- 1.3 Support and promote best educational practices in the use of technology in order to deliver the curriculum.
- 1.4 Promote best practice for the use of quality assurance data and activities to guide continuing education initiatives.

20	07-08 Strategic Objective	2008-09 Implementation
•	The creation of a mandate and terms of reference. Sharing of new technologies for online CE. Exploration of collaborative projects with other Working Committees (Faculty Dev/Systematic Review Group).	 Revamped IT strategies for intra office communication and communication with course directors/managers in departments and divisions and with course participants. Course/conference accreditation is entirely online and will move to a web-based format.
•	Developing guidelines for the CE Online Development Grants.	 Moving to web based learning portal for all health professionals registered for FOM CE events. The portal will record individual health
•	Discovery Commons collaboration.	professional's formal CE activities and send this
•	Projects and initiatives that the group wishes to pursue.	information (with their permission) to the appropriate "College" for Maintenance of Certification purposes (current pilot project with the Royal College of Physicians and Surgeons).

2. Foster scholarship and research in continuing education.

- 2.1 Create a framework for scholarly activity in continuing education.
- 2.2 Establish a continuing education research infrastructure to pursue scholarship.
- 2.3 Develop quality indicators or benchmarks for continuing education standards.

2007-08 Strategic Objective	2008-09 Implementation
 Revise research and development grants criteria and adjudication processes. Development of a communication plan to raise awareness and online resources for applicants and reviewers. Revise criteria for existing CE awards and the development of new awards in the areas of mentoring, inter-professional education, and international CE. Develop an inventory of CE research activity at the University of Toronto and a list of active investigators. Investigate evaluation frameworks for CE activities. 	 In his role as the Chair of CPD Ontario, the Vice Dean has advocated for funding for coordinated CE delivery linked to quality care in the province of Ontario. The Ministry of Health, the College of Physicians and Surgeons, the OMA, the OHA and the 6 medical schools are currently co funding this collaborative organization. We are currently writing a proposal for a unique CE intervention in diabetes care for primary care physicians in Ontario. In his role as the Director of the research committee at the AFMC SCCPD (national group), worked with members of a committee (project led by Dr. Joan Sargeant of Dalhousie U) to secure \$45,000 of new research funding (annually) for CE research in Canada (funded by the MCC, RCPSC, CFPC, AFMC, FMRAC, CMPA and 17 CE offices at Canadian medical schools). Extensive awards recognizing excellence in CEPD delivery, scholarship and research. Recognition of all nominees and award winners with accompanying letter to department chaircreating a culture of acknowledgement for continuing educators through letters of congratulations sent to individuals with copies to others in the CEPD community for every award, paper published, major accomplishment.

3. Evolve the curriculum in continuing education.

- 3.1 Broaden the learning objectives of continuing education activities.
- 3.2 Provide a repository of curriculum materials for continuing education providers.

2007-08 Strategic Objective	2008-09 Implementation
Partnerships:	The Office of CEPD in collaboration with CEdirectors from three health science faculties at U of T and the
The Centre for Effective Practice	Michener Institute, are hosting the inaugural international course in CE leadership for health
The Academic Health Team Forum	professionals and other providers of CE in March 2010. This is a certificate level program and will
CanMEDS roles in CE	include 70 hours of teaching.

4. Broaden the scope and inclusiveness of continuing education.

- 4.1 Identify and support collaborative relationships in continuing education planning, delivery and scholarship.
- 4.2 Enhance our capacity to develop, deliver and evaluate continuing education globally.

2007-08 Strategic Objective	2008-09 Implementation
Locally based cross departmental programming.	 In partnership with the College of Physicians and Surgeons of Ontario and the Department of Family and Community Medicine we are planning a remedial program for family physicians identified by the College.
	 Joint Program in Knowledge Translation (KT) at the Li Ka Shing Knowledge Institute at St. Michael's Hospital - Office of CEPD is the university partner (\$40,000,000 in grant funding – PI and CO-I total – 2008-2009).
	 Michener Institute, Faculties of Nursing and Pharmacy (joint representation on planning and innovations committees).
	 School of Continuing Studies at U of T co deliver the Mini Med School program.
	 Ryerson University, Michener Institute, George Brown College, CFD and all 6 health science faculties at U of T co lead interinstitutional and interprofessional group on faculty development for health professionals.

2007-08 Strategic Objective (cont'd)	2008-09 Implementation (cont'd)
2007-08 Strategic Objective (cont'd) Locally based cross departmental programming.	 2008-09 Implementation (cont'd) Centre for Faculty Development – co-provide several courses specifically for CE providers and leaders at basic and intermediate level. Centre for IPE – The Office of CEPD is supporting the "community of practice" component of this Centre that is directed at supporting staff and faculty working in TAHSN to provide IPE and to promote IPC (interprofessional collaboration). St. Michael's Hospital – unique partnership to implement a hospital wide continuing education strategy for all health professionals and administrative staff working there. If successful, this strategy could be implemented in other TAHSN hospitals as a university/hospital partnership. Two other TAHSN hospitals (Sick Kids and CAMH have expressed interest in the model).
	 Standardized patient program – implemented reporting relationship and opportunities for future incorporation of SPP's into CE program delivery and scholarship. CE administrative cooperative (CEAC) – CE administrators from hospitals, departments and divisions in TAHSN meet quarterly to coordinate,
	cooperate, share best practices and participate in professional development in CEPD administration.
	 CPD Ontario – unique partnership focused on CE delivery and coordination linked to health care imperatives in Ontario (links all the universities, and major physician and hospital organizations). Works with the LHINS, disease specific organizations, and provincial nursing, pharmacy and allied health professional bodies.
	 Royal College of Physicians and Surgeons of Canada – working collaboratively on knowledge translation and competency in CEPD research.
	 KT Clearinghouse – national research group in Knowledge translation (KT) – secured CIHR grant (with national group) to bring CE and KT researchers together in 2010 for joint meeting.

2007-08 Strategic Objective (cont'd)	2008-09 Implementation (cont'd)
International delivery of the inaugural International Primary Care Seminars	 International Continuing Health Education Collaborative (ICHEC) – in partnership with the Peter A. Silverman Centre for International Health at Mount Sinai Hospital, coordinates international continuing education placements for health professionals in the TAHSN network, promotes and provides international CE programming. The mandate of ICHEC is to build capacity in CEPD in less advantaged countries by providing CEPD in their countries or in Toronto through TAHSN and through consultation with education
	leaders in these countries.
	• In partnership with the Peter A. Silverman Centre for International Health, we have created the Arnold Noyek Scholarship to enable CE providers in less advantaged countries to have access to CE professional development courses.

5. Enhance faculty development in continuing education and professional development.

- 5.1 Improve knowledge and skill level of continuing education providers through faculty development.
- 5.2 Increase educational opportunities for continuing education scholarship.

2007-08 Strategic Objective	2008-09 Implementation
 Development of a course for persons new to continuing education in conjunction with the Centre for Faculty Development in the Fall of 2007. The course will include 4 sessions:	 Evaluate and Re-offer Introductory Continuing
Course Development (Needs Assessment, Planning committees, Objective setting etc)	Education Series in the fall 2008. Formally evaluate and publish the results of the
Active Learning Strategies'	2008 Continuing Education Series. Work with technology workgroup to put Continuing
Evaluation	Education Series online. Work collaboratively with Jane Tipping to develop
Sponsorship	tool kits for CE directors online.

2007-08 Strategic Objective (cont'd)

- This course will be evaluated for effectiveness in a formal study. (See attached)
- Support materials for these sessions will be developed and offered online.
- CEPD meetings will include ½ hour educational sessions provided by members in 2007.
- CEPD meetings will include educational sessions by invited guests 1/year in 2008.

2008-09 Implementation (cont'd)

 In addition to the Continuing Education Series, offer a minimum of two of the following workshops:

Workshop advertising/promotion/budget planning

How to develop longitudinal professional growth

Team teaching

IPE continuing education

Communities of practice

- Develop a system of mentorship to those planning courses.
- Institute ½ hour educational sessions in each CE &PD Directors meetings.
- Invite an international guest during 2008.
- Develop a program for future CE Leaders. (Abi Shriharan to take leadership in this effort).
- Develop an inventory of opportunities for those wishing to develop as CE Leaders. Eg. Project Planning Course - Savithriri Ratnapalan. CE for the Health Care Professional masters level course - Savithri Ratnapalan. HPME Knowledge Translation Seminar Series - Whitney Berta
- Frequently meet with trainees and faculty (medical students and residents) who are expressing interest in CEPD re. future career track.
- Vice-Dean is mentoring and supporting specific faculty who have potential for leadership roles in the future.
- CE directors are actively mentoring colleagues at the departmental level re. CEPD career opportunities.
- Have supported specific faculty and staff to enrol in leadership training courses.
- We are providing an international training program in Leadership in CE in 2010.

6. Reinforce our infrastructure and funding base.

- 6.1 Establish alternate streams of revenue.
- 6.2 Enhance the profile and CEPD brand.

2007-08 Strategic Objective	2008-09 Implementation
With the development of a new business plan and a thorough review of the past year's and forecasted budgets, the Office of CEPD will explore collaborative, viable and innovative programs to support the academic strategic initiatives. Saturday at the University This program will require extensive promotion and protection, as the only program offered directly by the Office. There is an opportunity to rejuvenate the program to appeal to a wider audience and begin to target those physicians practicing in Ontario who will require proof of participation in continuing education. Mini-Med School In conjunction with the School of Continuing Studies (SCS), the Office of CEPD will develop a collaborative business model that will expand on the successful implementation of the Mini- Med School (MMS). With the marketing opportunities of the SCS, the MMS is poised to become the premier public outreach program for the University of Toronto. Additional faculty partners will be developed for future MMS.	 Have actively pursued unique business contracts and policies to sustain operations and scholarship of the Office of CEPD including the partnership with the Peter A. Silverman Centre for International Health, the College of Physicians and Surgeons of Ontario, and with aggressive branding and marketing of conference and course management services of the Office for CEPD. Two part time educationalists have been hired to provide educational support for event planners, CE directors, course directors and department chairs. Conference management services reorganized and realigned after extensive environmental survey of our customers. New branding and marketing strategies developed and implemented. Further development of online course and conference accreditation systems. Website redesigned in the past year.
International Programs A new opportunity to develop international CE programs has been proposed. Accreditation and Sponsorship A value-added component will be featured with the accreditation and sponsorship process with the addition of an Education Consultant (.5FTE). The consultant will be available to managed and sponsored courses, free of charge, to provide advice and guidance regarding the educational development and quality of an event. Specifically highlighting issues regarding needs assessment, learning objectives and outcome evaluation.	 Professional development (PD) of both staff and faculty has been a priority. Staff have several PD sessions/year and are encouraged to seek external PD opportunities. Several PD courses created for faculty to build expertise in CE planning, development, evaluation and scholarship i.e. the CE 101 course, the Foundations Course and the Continuing Education Leadership Program (CELP).

2007-08 Strategic Objective (cont'd)

Although not an additional income generating proposal, the Education Consultant will provide a much needed service and the perception of value-added for the U of T sponsorship fee. It is anticipated that the accreditation and sponsorship process will expand and provide additional revenue to the R&D budget.

Event Management

- A new branding process has already begun within the Office with a new logo, website and marketing brochure. Potential expanded duties and responsibilities of internal staff will begin to promote the resources and services of the Office.
- Enhancement of fee packaging for resources and services provided by the Office.
- Further expansion of web based Event Management System (EvMS) to include details of advertising contacts and processes, budget and cost statement views, and refinement of the sponsorship review process.
- A review of supplier contracts will be implemented. The opportunity to outsource some administrative functions of the Office may be considered more cost effective. Specifically,

Venue contracts: Negotiation for meeting, accommodation and catering will be proposed as block process, meeting with National Account Managers rather than contracting with individual sites. Cost saving from block reservations will be shared with each event. Any point sharing program will be returned to the Office and shared amongst the various programs.

Airline arrangements: determine if an affiliated contract is possible.

Mailing house: In some cases, the use of an external mailing house for packaging and distributing materials will be more cost effective.

• A review of event management office structure. An external review process occurred in October 2007 to assess the efficiency of the organizational structure.

2008-09 Implementation (cont'd)

DEPARTMENT: ANESTHESIA

DIRECTOR: PETER SLINGER

	Overall CEPD Goals	2008-09 Activities	Research & Scholarship	Innovations	Successes	Challenges (willing to share)	Objectives for 2009-10
÷	Promote best practices in continuing education and professional development	(attached)			Faculty CME/PD survey completed	Involvement of post-graduates in CME/PD	Continue to expand CME programs
N	Foster scholarship and research in continuing education		Award for best project presentation at Faculty Development day (new for 2009)	Expanded Faculty Development Day for entire faculty (New for 2009)			The Anesthesia Dept. CME/PD committee is developing a fund to grant peer-reviewed research awards to Anesthesia faculty for CME/PD investigations.
ri	Broaden the scope and inclusiveness of continuing education			Departmental Inter-professional Teaching Award. (New for 2009)			Continue to expand CME/PD committee membership to Community hospitals
4	Reinforce infrastructure and funding base (including COI, industry relations)						Request that the CME/PD Dept. of the U of T Faculty of Medicine provide member Dept. CME Committees with an annual accounting of the flow of funds between the Depts.

TERMS OF REFERENCE: DEPARTMENT OF ANESTHESIA

June 2009

NAME OF COMMITTEE:

Continuing Medical Education/Professional Development Committee, Department of Anesthesia

AUTHORITY:

Operates under the authority of the Executive Committee, Department of Anesthesia.

PURPOSE:

To promote, oversee and develop courses and projects relating to Continuing Medical Education and to Continuing Professional Development both within the University Department of Anesthesia and the larger anesthesia community

MEMBERSHIP:

- 1. Chairperson
- 2. CME representatives for each hospital
 - SMH
 - SHSC
 - MSH
 - TGH
 - TWH
 - WCH
 - HSC
 - NYGH
- 3. CME Course Director Rep.
- 4. Vice- Chair Education: Department of Anesthesia
- 5. Chair Department of Anesthesia
- 6. Medical Educator

ACTIONS:

- 1. To promote CME Anesthesia courses and projects within the department.
- 2. To oversee the annual Toronto Anesthesia Practice meeting.
- 3. To promote continuing Professional development within the department.
- 4. To extend CME activities to the anesthesia community outside the University

ADMINISTRATION: Provided by the Chair

REPORTING:

Through the Chair to the Vice-chair Education who is advisory to the Chair of Anesthesia

SCHEDULE:

The committee meets four times during the Academic year.

DEPARTMENT OF ANESTHESIA

MEETINGS:

- 1. Regional Anesthesia and Pain Medicine, Sept., 2008, (Vincent.chan@uhn.on.ca)
- 2. Critical Care Canada Forum, Sept. 2008, Metro Toronto Convention Center (brian.kavanagh@utoronto.ca)
- 3. Obstetric Anesthesia, Sept. 20, 2008, Mount Sinai Hospital, contact: (obanesthesia@mtsinai.on.ca)
- 4. Perioperative Transesophageal Echocardiography Symposium, Nov. 1-2, 2008, contact: Julie Nigro (julie.nigro@uhn.on.ca)
- 5. Anesthesia Faculty Development Day, Nov., 2008 (Houstonp@smh.toronto.on.ca)
- 6. Toronto Anesthesia Practice, Nov. 28-30, 2008, contact: Pamela Angle (pamela.angle@wchospital.ca)
- 7. Advanced Workshop for Ultrasound Guided Nerve Blocks. Nov. 2008 (Vincent.chan@uhn.on.ca)
- 8. Ultrasound in Pain Medicine Masterclass. Dec. 6-7,2008, and May 9-10, 2009. Pain Clinic, Sunnybrook Health Sciences Centre (michael.gofeld@sunnybrook.ca)
- 9. Tremblant Anesthesia Meeting, Feb. 2009, Fairmont Hotel Mt. Tremblant; contact: Jordan Tarshis (jordan.tarshis@sw.ca)
- 10. Introductory Workshops for Ultrasound Guided Nerve Blocks. Mar 6-8, June 12-14. (Vincent.chan@uhn.on.ca)
- 11. Toronto Anesthesia Symposium, Apr. 4-5, 2009, Marriott Eaton Center (peter.slinger@uhn.on.ca)
- 12. Shields Day, May, 2009, Contact: Guy Petroz (petroz@anaes.sickkids.on.ca)
- 13. Controversies in Perioperative Med. May 17-22, 2009, Contact: Mark Friedlander (mark.friedlander@rogers.com)

City Wide Rounds:

City Wide Webcast and Telecast Pain/Regional Anesthesia Rounds are organized by Joe Kay (SHSC) four times per year.

Web-Based Learning:

1. CME Online Anesthesia Rounds

This program has been enlarged to eight educational modules. This program has been developed by Sharon Davies (MSH)). These modules have been accredited by the University of Toronto for MainCert Category I credits and can be accessed through the U of T Anesthesia Department website: www.anesthesia.utoronto.ca under: Education/ Continuing Medical Education.

2. Web-based Bronchoscopy Simulator

The Thoracic Anesthesia group of the Toronto General Hospital has created an online bronchoscopy simulator to improve Anesthesiologist's skills in providing lung isolation for thoracic anesthesia by learning bronchial anatomy. The Simulator and Quiz can be accessed on the website: www.ThoracicAnesthesia.com

DEPARTMENT: FAMILY AND COMMUNITY MEDICINE

DIRECTOR: JAMES MEUSER

Objectives for 2009-10	 Complete and analyze Basics" evaluation. Basics" evaluation. and 3. Build on success of "Beyond Basics" and other initiatives for mid-career faculty. Enhance collaborations within PCT. Build scholarship in large group education. Secure funding to continue interprofessional clinical protocol development and dissemination. 	 Evaluate effectiveness of "Basics". Evaluate mentorship program. Evaluate impact of interprofessional protocols. 	 Revamp "Basics" to reflect educational needs of non-MD faculty in DFCM 	
Challenges (willing to share)	 Managing very large "Basics" program. Continuing re-branding of PCT as interprofessional primary care education. Finding continuing funding to develop and disseminate interprofessional protocols. 			
Successes	 Largest "Basics" ever – over 70 participants. Largest cohort of facuity ever going forward for senior promotion. Attendance at PCT up 15%. Superb program evaluations. 			
Innovations	1. Unique development and collaboration methodology for interprofessional clinical protocols			
Research & Scholarship	1. Initiate evaluation of Basics" at 3-year point.			
2008-09 Activities	 Expand "Basics" program for new faculty to encompass all faculty from 3 new teaching sites. Continue "Beyond the Basics" educational series for mid-career faculty. This year's theme: Resiliency Concentrated effort to faculty considering academic promotion. 6th annual "Primary Care Today" Development and dissemination of interprofessional clinical protocols in 6 core primary care diriccal topic areas 	 Several posters and workshops locally and nationally on the "Basics" program. Multiple presentations on interprofessional protocols 		 Significant revenue to DFCM and CEPD Office from Primary Care Today
Overall CEPD Goals	Promote best practices in continuing education and professional development	Foster scholarship and research in continuing education	Broaden the scope and inclusiveness of continuing education	Reinforce infrastructure and funding base

DEPARTMENT: MEDICAL IMAGING

DIRECTOR: MOSTAFA ATRI

Overall CEPD Goals	2008-09 Activities	Research & Scholarship	Innovations	Successes	Challenges (willing to share)	Objectives for 2009-10
Promote best practices in continuing education and professional development			AIEC centre	Development and initiation of AIEC centre	Procure funding to promote research & scholarship in education	To expand use of AIEC centre to be used for other imaging courses
Foster scholarship and research in continuing education	AIEC courses					Identify funding to start research & scholarship in education
Broaden the scope and inclusiveness of continuing education (including international, interprofessional)	9 th Annual Interventional Neuroradiology Symposium 2008					
Reinforce infrastructure and funding base (including COI, industry relations)	AIEC courses					

TERMS OF REFERENCE: DEPARTMENT OF MEDICAL IMAGING

(for Departmental CE Committee)

We do not have an official CME committee

MEMBERS: (Including member's role and responsibilities) Each course has its own organizing CME committee

PLANNING MEETINGS: (Outline of number of meetings, recording of meetings, etc). Meetings are held by individual course planning committees in person or through email or a teleconference.

MEETINGS:

- 1. Organ Imaging: Review of practical as well as new frontiers in medical imaging Attendees: Radiologists, Technologists, Clinicians performing imaging and residents and fellows Director: M. Atri, MD Attendance: 311
- Annual Interventional Neuroradiology Symposium 2008: An internationally Recognized neuroradiology interventional symposium Attendees: Canadian and non-Canadian interventional radiologists, neurosurgeons, technologists and nurses involved with neurointervention Director: K. terBrugge, MD Attendance: 217
- 3. Pediatric Interventional Radiology Symposium: Courses on Pediatric intervention with some sessions held live for pediatric interventional radiologists, nurses and technologists Directed by Hospital for Sick Children Medical Imaging Attendance: 23
- 4. CT Education day: A course on CT coronary angiography for radiologists and cardiologists Director: N. Paul, MD
- 5. Applied Health Informatics Bootcamp in collaboration with the department of informatics of University of Waterloo: Attended by radiologists, IT specialists, hospital administrators Director: P. Babyn, MD
- 6. Annual OBGYN Ultrasound Course: Review of ultrasound imaging of obstetrical and gynecology conditions. Attended by radiologists, gynecologists, technologists Co-directed by department of medical imaging and OB& Gynecology Attendance: 350
- 7. Advanced Imaging and Education Centre (AIEC): October Course offered two separate courses on CT coronary angiography and CT colonography, two new imaging modalities with limited number of trained physicians. Courses are held as small group class teaching with hands on training on interpretation of case studies as well as use of different workstations. Funding to develop this center is partly provided by companies that can register clients. There is plan to use part of surplus of these courses to do research on education as well as to develop teaching tools. Director: N. Paul, MD

Attendance: 12 for CT coronary angiography and 10 for CT colonography course

DEPARTMENT: MEDICINE

DIRECTOR: MARY BELL

	D D			_
Objectives for 2009-10	 Continue to expand CE PD curriculum for committee meetings RCPSC Accredited Providers Meeting Fail 2009 Workshop on Performance Improvement 	 CWMGRs Manuscript writing Produce Produce WebcastPodcast TCI Update in Internal Medicine Create annotated bibliography of PI literature 	 Advocate for more IPEP in DOM programming 	Start audit of DOM programs
Challenges (willing to share)	• Engagement of busy committee members	• Protected time limited	Protected time limited	Protected time limited
Successes	 CFD Course developed with Debbie Hebert, Jane Tipping, Suzan Schneeweiss Christian Base participated as faculty in CME 101 pre-CACHE 	 Evaluation of CWMGRs presentations at AFMC, Wilson Day Strategic Planning poster at AFMC 	Program reviews allowed vehicle for introducing IPEP	Completed site work for CME Bias project
Innovations	Professional Development sessions during Committee Meetings	 Siobhan Ryan took Quality took Quality Partners course Mary Bell to take Quality Partners course 2009-10 Webcast/Podcast TCI Update in Internal Medicine 	 Community and Rehab Sciences on CE/KTE committee 	 Participation in CME Bias project with Jatinder Takhar
Research & Scholarship	 RCPSC Accredited Providers Meeting Fall 2008 Workshop on Needs Assessment with Gary Sibbald Mary Bell, Rahim Valani, Rene Wong attended SACME Research Institute 	 Co-chaired RICE Q2month meetings *Future of CE* chapter for Denis Wentz*s book CELP module development *Scholarship* Partnered with GIM and developed TCI Update in Internal Medicine for Oct 2009 	 5 presentations 	FOCI report being written
2008-09 Activities	Held Professional Development sessions during Committee Meetings Promoted best practices in rounds organization & execution CME 101 attended by Christian Base	 Supported 2 committee members to attend SACME Summer Research Institute Rene Wong M. Bell attended SRI M. Bell to be faculty in SACME Research Workshop Fall 2009 	 Mary Bell & Alice Cheng were Faculty at Saudi Aramco in Saudi Arabia 	 Mary Bell Attended FOCI conference in Boston June 2009 Meeting regularly with David McKnight, Sally Bean re COI
Overall CEPD Goals	Promote best practices in continuing education and professional development, CHE Professional Development)	Foster scholarship and research in continuing education	Broaden the scope and inclusiveness of continuing education	Reinforce infrastructure and funding base (including COI, industry relations)
0	÷	N	ભં	4

TERMS OF REFERENCE: DEPARTMENT OF MEDICINE CE & KTE

Through the discovery, application, and communication of Continuing Education and Knowledge Translation & Exchange, we prepare future physician leaders, contribute to our communities, and improve the health of individuals and populations locally and globally.

1. Skills Development & Human Resource Capacity Building In Continuing Education and Knowledge Translation & Exchange (CE & KTE)

A. Mandate

To foster the professional and personal development of the members of the CE & KTE task force and Department of Medicine faculty.

- B. Specific Responsibilities
- Mentor and nurture the task force membership
 - Ensure, in consultation with department division directors, the appropriate representation and commitment of all department divisions;
 - Conduct CE & KTE learning needs assessments amongst divisional representatives at defined intervals;
 - Develop training modules for representatives for delivery via the train-the-trainer model;
 - Develop, oversee and evaluate an accredited educational program for faculty interested in developing a career in continuing education and promote across all divisions.
- Mentor and nurture the Department faculty membership
 - Task force members implement CE & KTE learning modules as appropriate within their own Division
 - Promote high quality rounds within the Department & Divisions
 - Review rounds accreditation applications and renewals and provide feedback to divisional members
 - Increase recognition for contributions to continuing education through increased nominations for established awards and the development and introduction of new department/division awards.
 - Promote faculty as exceptional educators locally, nationally, and internationally.

2. Advancing Scholarship in Continuing Education and Knowledge Transfer & Exchange

A. Mandate

Advance scholarship through the development of needs-directed CE & KTE and exploring innovative learning methods.

- B. Specific Responsibilities
- Needs directed CE & KTE
 - Determine a General Internal Medicine population health issue and pursue grant funding (i.e., Quality & Safety Partners Program) to evaluate the effectiveness of educational interventions in changing physician behaviour and improving health care outcomes.
- Innovative learning methods
 - Create a CE & KTE Toolkit for faculty;
 - Promote increased development, and utilization of, web-based products.

3. Integrating and Collaborating with the Community

A. Mandate

Promote inter-professional collaborative education through innovative methods of engagement and delivery to involve the community.

- B. Specific Responsibilities
- City Wide Medical Grand Rounds.
 - Engage community leaders in the planning and development of CWMGR.
 - Develop strategies to meet accreditation standards in the delivery of CWMGR to community affiliated sites.
- Foster the development of collaborative continuing professional development programs between University and Community Affiliates.

MEMBERSHIP

- Director: Chosen by a search and selection process chaired by the DOM Chair, and/or the Vice Chair, Education. Term of office five years renewable once. The Director will be a member of the DOM Education Executive Committee and the Executive and DDD Committee.
- Divisional/Hospital Medical Grand Rounds Representatives: Each division and hospital-based Department of Medicine will identify a representative responsible for the CE & KTE portfolio. Term of office - three years renewable upon agreement between Director of CE & KTE, Division Director (for Divisional representatives) or Physician-in-Chief (for Hospital-based Medical Grand Rounds), and the Divisional or Grand Rounds Representative.
- Director, Educational Scholarship, DOM (incumbent: Shiphra Ginsburg).
- Director, Distributed Medical Education, FOM (incumbent: Adrian Brown).
- Director, Centre for Inter-Professional Education, FOM (incumbent: Ivy Oandasan).
- General Internal Medicine Resident
- Others, as appointed by CE & KTE Director

The committee is further supported by an Advisory Council appointed to advise the Director on emerging educational issues pertinent to continuing education, professional development and knowledge transfer & exchange. The Council provides a forum for discussion of established practice and the potential impact of, and approach to, new innovations (i.e., distributed learning and the development and utilization of effective electronic information technology to support evaluation, benchmarking and reporting).

The Council meets semi-annually at the call of the Director.

REPORTING

The Director has a dual reporting relationship with the Department of Medicine Vice-Chair, Education and the Vice-Dean, Continuing Education and Professional Development in the Faculty of Medicine.

MEETINGS

Two hours every two months during the academic year (usually September, November, January, March, May, & June). One hour of these meetings will be dedicated to an educational topic. This hour will be accredited for RCPSC Maintenance of Certification Section 1 credit.

SUPPORT

- The Director is assigned a budget for which s/he is accountable to the Vice-Chair, Education (quarterly and annual financial reporting);
- Full-time administrative support is provided by the DOM;
- The Director receives a salary/stipend per annum from the DOM;

ACCOUNTABILITY (Reporting structure for planning committee) Director, CE & KTE \rightarrow Vice-Chair, Education \rightarrow Department Chair.

MEMBERS: (Including member's role and responsibilities)

- M. Bell Committee Chair and Director, CE & KTE
- K. Ahmad Cardiology
- Baker Distributed Medical Education
- R. Briones-Urbina WCH MGR
 - o Brown Distributed Medical Education
 - o Campbell Emergency Medicine
- G. Choy Rheumatology
- Day Respiratory and Gender Health
- M. Freedman Neurology
- S. Ginsburg Education Scholarship
- W. Gold Infectious Diseases
- S. Herman-Kideckel Immunology
- L. Holness Occupational Medicine
- M. Hutcheon UHN & MSH MGR
- L. Liu Gastroenterology
- J. Maniate Distributed Medical Education
- R. Mehta Internal Medicine
- Naimark Nephrology
- M. Norris Geriatric Medicine
- J. Patcai Physiatry
- S. Ryan Dermatology
- J. Silverberg SHSC MGR
- M. Thompson Pharmacology
- R. Valani Ad Hoc
- S. Verma Medical Oncology
- M. Verrier Distributed Rehabilitation Science Education
- R. Wong Endocrinology & Metabolism
- Yu SMH MGR
- Vacant Hematology

PLANNING MEETINGS: (Outline of number of meetings, recording of meetings, etc).

Meeting minutes generated from meetings held roughly quarterly.

DEPARTMENT: OBSTETRICS AND GYNECOLOGY

DIRECTOR: FAY WEISBERG

Overall CEPD Goals	2008-09 Activities	Research & Scholarship	Innovations	Successes	Challenges (willing to share)	Objectives for 2009-10
 Promote best practices in continuing education and professional development (including Faculty Development, CHE Professional Development)	Professional Development Day Oct. 2008 – Monthly CME clinical days in OB/GYN		2 nd annual prof development day	Well attended by department CME courses by MSH always well attended and well received	Prof Develop Committee not part of CME division	Better collaboration
Foster scholarship and research in continuing education						
 Broaden the scope and inclusiveness of continuing education (including international, interprofessional)	Monthly interhospital rounds with invited speakers from Canada and intermational and some multidisciplinary		Ability to Webcast rounds from WCH auditorium using technology from Sunnybrook	Majority of rounds webcasted	Sunnybrook has upgraded their tech and WCH has notWeb casting may not be feasible	Continue to get webcasting for these rounds. Alumni Day 2010 planned
Reinforce infrastructure and funding base (including COI, industry relations)	This is done through the division chief					

TERMS OF REFERENCE: DEPARTMENT OF OBSTETRICS AND GYNECOLOGY

To oversee the Department of Obstetrics and Gynecology's CME Activities.

To foster interdisciplinary CME activity and to continue to support Interhospital rounds.

ACCOUNTABILITY: To the Departmental Chair

MEMBERS: (Including member's role and responsibilities)

PLANNING MEETINGS: (Outline of number of meetings, recording of meetings, etc).

This has been a large problem. The CME committee was formed and established now twice. A large group meeting was held in October, 2008 which set out terms of reference and large goals – such as meeting twice a year to brainstorm for activities. Sadly, when the 2nd meeting was planned and promoted and reminders sent, not one of the 12 members came. As such, it was decided that very small working committees would be formed as needed. Finally, since the Professional Development Committee is a separate committee that the CME, many of the activities that would otherwise be conducted by my division are not.

DEPARTMENT: OCCUPATIONAL SCIENCE AND OCCUPATIONAL THERAPY DIRECTOR: DEBBIE HEBERT

Overall CEPD Goals	2008-09 Activities	Research & Scholarship	Innovations	Successes	Challenges (willing to share)	Objectives for 2009-10
Promote best practices in continuing education and professional development (including Faculty Development, CHE Professional Development)	 Chair participated in 4 Faculty development courses during the fall on CME planning. Worked to incorporate longitudinal. IPE, and community designs into comres offerings – see innovations. Did joint needs assessment with PT and SLP at our Faculty Devpt day. Mandy Lowe participated in CFD IPE course. 		 Offered two longitudinal courses (Brain Matters (with PT), Enabling Occupation), 1 community course (Come Play with Me), 1 skills workshop for new workshop for new graduates (CO-OP), 1 skills workshop for researchers and 1 joint course with McMaster faculty (Mindfullness) 	Same as innovations	1. Small CE committee to carry these sessions off.	 Chair to participate in faculty development and courses offered by Faculty of Med CE&PD) Planning to offer one course with supports online as a precursor to offering a web based course. Plan to Offer Guidelines course - ADL Profile course with CAOT Play course for community expanded
Foster scholarship and research in continuing education		 Mandy Lowe doing a qualitative study on course planning which started this year. This is centering around our Guidelines course. 			Proper evaluation and research is challenging as this is a volunteer committee.	 Course Planning study (Mandy Lowe)
Broaden the scope and inclusiveness of continuing education	 Community course (Come Play with me) Brain Matters (PT and OT longitudinal) 					 See courses above Look for opportunities in the Rehab Sector
Reinforce infrastructure and funding base					Not many industries that we can work with	

DEPARTMENT: OPHTHALMOLOGY

DIRECTOR: WAI-CHING LAM

Continuing Education is an important aspect of the academic mission of the Department of Ophthalmology and Vision Sciences. The department is active in many ways in this regard, including annual continuing education programs, on-going continuing education events in conjunction with other departments and new initiatives.

Annual Continuing Education Activities:

- Weekly Grand Rounds with Visiting Professors: The Grand Rounds with Visiting Professors, continues to be an important continuing education event for the residents, fellows and community Ophthalmologists. Each year the rounds rotate to a different teaching hospital within the University of Toronto. This rotation of hospital sites encourages increased interaction among attending staff from the different hospitals.
 - 2008 Toronto Western Hospital
 - 2009 Hospital for Sick Children

In addition, one of the Visiting Professor Rounds is held in conjunction with the Toronto Ophthalmology Society meeting. The purpose of this combined rounds is to enhance the meeting and interaction between the university based ophthalmologist and the community ophthalmologist. It is one of the best-attended education round in Metro Toronto.

- Jack Crawford Day: This is an annual Continuing Education event on the subject of Pediatric Ophthalmology, organized and usually takes place at the Hospital for Sick Children.
 - 2008 Pearls in Surgical Pediatric Ophthalmology, Course director: Dr. Asim Ali
 - 2009 Jack Crawford Day Pediatric Ophthalmology
- Lloyd Morgan Lectureships, Department of Ophthalmology and Vision Sciences, Hospital for Sick Children. These lectures take place at Hospital of Sick Children with invited experts presenting topics from basic science to clinical topics.
- Walter Wright Conference: This education event provides an update of current knowledge for both the general ophthalmologist and sub-specialists. Both local and international speakers were invited to participate. This is by far the best-attended CE activity by ophthalmologists from Ontario. Interactive I-Clickers were use, debate of current controversies, workshop were used to improved interactivities. DVD of all the PowerPoint presentations were sent to the participants instead of the paper syllabus.
 - 2008, Advances in Ophthalmology, Course director: Dr. Baseer Khan
 - 2009, 2020: A Vision for Ophthalmology into the Future: Dr. Jeff Hurwitz
- The Toronto Cataract Course: Annual continuing education course for both the practicing ophthalmologist as well as the ophthalmology resident. This includes didactic lectures, workshops, and discussion panel from local and international experts, as well as the surgical teaching lab for enhancing the technical skills. Course director: Dr. Ike Ahmed
 - 2008, Current Cataract Controversies
- Faculty Research Forum: The Departmental Research Day has grown so large with residents, fellows, medical students and graduate student from the Vision Sciences Program that there was no space for faculty members to present. The Faculty Research Forum is created to provide a forum to showcase the current research of our faculty.

- 2008, The 4^{rth} Faculty Research Day and 2nd Martin J Steinbach Lecture: "Breaking the Chain: Novel Compounds for Blocking Cell Death in Neuroretinal Disease" Dr. Leonard Levin, MD, PhD, University of Montreal and University of Wisconsin
- 2009, The 5^{rth} Faculty Research Day
- Ophthalmology Research Day with Clement McCulloch Lecture: Resident, fellows, medical students, graduate students and staff present their research on this day. An internationally renowned speaker is invited to give the keynote lecture.
 - 50th Annual research Day and 27th Clement McCulloch Lecture, 2008 "Leber's hereditary optic neuropathy & the intracellular time bomb". Dr Alfredo A Sadun, Doheny Eye Institute.
 - 51th Annual research Day and 28th Clement McCulloch Lecture, 2009"Clinical implications of new aspects of pupil light reflex mediated by melanopsin retinal ganglion cells" Dr Randy Kardon, University of Iowa.
- **Saturday at the University:** The topics of common eye problems and techniques of funduscopic examination were covered for the family physician. The responsibility of organizing the curriculum and the content of the course is rotating to each of the five teaching hospitals each year.
- **Primary Eye Care Day for Family Physicians:** This event is sponsored by the Ontario Medical Association. This annual event provides practical approaches to common eye problems present to the primary care physician. Course director: Dr Lawrence Weisbrod.
- Annual Scientific Assembly, the Ontario College of Family Physicians: Clinical Skills Workshop-Ophthalmology: Practical, small group, hand-on teaching on how to use slit lamp, direct ophthalmoloscope, testing of pupillary reaction, visual field test, and strabismus for the family physicians. Course director: Dr Wai-Ching Lam
- The Ophthalmology Rounds Journal: quarterly publication on review topics and current advances in ophthalmology, mailed to all ophthalmologists in the country. Also includes Scientific Update of major meetings (Annual American Academy Ophthalmology meeting, Canadian Ophthalmological Society meeting, ARVO meeting)

Mini-Med School: presentations are provided by rotating hospital departments

New Continuing Education Activities:

2008, International Glaucoma Risk and Disease Management Symposium Course director: Neeru Gupta

2009, Next Generation Eye Surgery, Device& Drug Delivery Symposium Course director: Neeru Gupta

DEPARTMENT: OTOLARYNGOLOGY

DIRECTOR: IAN WITTERICK

Our Department takes great pride in putting on high quality, interesting, and interactive continuing education (CE) activities. The intention is to stimulate both community and academic otolaryngologists along with our residents and fellows. I am indebted to Dr. Vito Fort who co-ordinates Grand Rounds Friday mornings (7:30-8:30 am) during the academic year. Our Grand Rounds include presentations from residents, fellows, community and academic faculty, guest speakers and visiting professors.

Our Chair, Dr. Patrick Gullane participated in a Global Continuing Education Program sponsored by the International Federation of Head and Neck Surgery Oncologic Societies (IFHNOS) titled "Current Concepts in Head & Neck Surgery and Oncology" from September 29 to November 4, 2008. The group consisted of six prominent individuals in the field of head & neck oncology including four surgeons, one medical oncologist and one radiation oncologist who delivered lectures in London, Barcelona, Rome, Athens, Warsaw, Moscow, Mumbai, Bangkok, Beijing, Buenos Aires and Bogota. Our Department congratulates Dr. Gullane on this honour and for his global outreach in continuing education.

Guest Lecturers and Visiting Professors

Guest Lecturers and Visiting Professors during the 2008-2009 academic year are listed under "Visitors to the Department" and further detailed here.

Dr. Steven E. Sobol, Director of Pediatric Otolaryngology, Emory University School of Medicine, Atlanta, Georgia gave Citywide Grand Rounds on September 19, 2008 on "The Critical Infant Airway: Strategies for Avoiding Tracheotomy".

Dr. Ranju Ralhan Ph.D. gave the Second Annual Lance Connery Lectureship in Head and Neck Cancer on October 6, 2008. Dr. Ralhan is currently a member of our Department but at the time of the lectureship, she was the Visiting Professor, Centre for Research in Mass Spectrometry Department of Chemistry, York University and a Professor in the Department of Biochemistry, All India Institute of Medical Sciences (AIIMS), Ansari Nagar, New Delhi. Her well received talk was titled "Head & Neck Cancer: Challenges and Opportunities in the Post-Genomic Era".

Dr. Douglas Chepeha, Associate Professor and Director of Microvascular Surgery, Department of Otolaryngology-Head & Neck Surgery, University of Michigan gave Citywide Grand Rounds on November 14, 2008 titled "Template Based Reconstruction of the Head and Neck".

Dr. Stefan Hofer, Associate Professor in the Division of Plastic Surgery, Department of Surgery, University of Toronto gave Combined Surgical Services Rounds on January 16, 2009 titled "New Developments in Plastic Reconstructive Surgery: The Status of Academic Plastic Surgery".

The first *David Tomlinson Lecture* was given by **Dr. Lloyd B. Minor**, Andelot Professor and Director, Department of Otolaryngology – Head & Neck Surgery, and Otolaryngologist-in-Chief, The Johns Hopkins University School of Medicine, Baltimore, MD. Dr. Minor was subsequently appointed Provost and Senior Vice President of academic affairs at Johns Hopkins. His lecture on March 5, 2009 was titled "Superior Semicircular Canal Dehiscence Syndrome" and his Citywide Grand Rounds on March 6, 2009 was titled "Learning and Plasticity in the Balance System: The Physiology of Vestibular Compensation".

Dr. Ashok R. Shaha, Professor of Surgery, Attending Surgeon Head & Neck Service, Memorial Sloan-Kettering Cancer Centre, New York, NY also gave Combined Surgical Services Rounds on April 3, 2009 titled "Thyroid Cancer – Fact, Fiction, and Friction".

On May 1, 2009, **Dr. Sandeep Samant**, Associate Professor, Department of Otolaryngology-Head & Neck Surgery, College of Medicine, University of Tennessee-Memphis, Memphis TN, gave the *First Head & Neck Cancer Foundation Lecture* titled "Sentinel Lymph Node Biopsy for Management of the N0 Neck"

The Percy Ireland 18th Annual Academic Day and Dinner was held on May 7-8, 2009. The guest speaker was **Dr. Douglas E. Mattox**, the William Chester Warren Jr., MD Chairman and Professor of the Department of Otolaryngology – Head & Neck Surgery at Emory University School of Medicine, Atlanta, GA. Our guest of honour was Dr. Jacob Friedberg. *The Percy Ireland Oration* given by Dr. Mattox was titled "The Evaluation and Management of Pulsatile Tinnitus".

The 7th Annual Binstock University of Toronto – Mount Sinai Hospital Lecturer was **Dr. Mark A. Varvares**, The Donald and Marlene Jerome Endowed Chair in Otolaryngology – Head & Neck Surgery, Professor and Chairman, Department of Otolaryngology – Head & Neck Surgery, St. Louis University School of Medicine (SLUSM). His first lecture on May 21, 2009 was titled "Techniques for Reconstruction of the Cervical Trachea and Subglottis" and his second lecture on May 22, 20009 along with Dr. Dr. Michael Odell, Director of Head and Neck Surgery at SLUSM was titled "Positron Emission Tomography Scanning in the Management of Head and Neck Cancer, The St. Louis University Experience".

Dr. Daniel Alam, Head, Section of Facial Plastic and Reconstructive Surgery, Head and Neck Institute of the Cleveland Clinic gave the *Third Bulhoes Lecture* on June 4, 2009 titled "Outcomes and Complications of 300 Consecutive Microvascular Reconstructions of the Head and Neck" and Citywide Grand Rounds on June 5, 2009 titled "Technical and Anatomical Considerations of the First Human Maxillo-Facial Transplant".

Courses

On October 8-10, 2008, Drs. Adrian James and Neil Bailie organized the "Temporal Bone Dissection Course" in the Surgical Skills Centre at Mount Sinai Hospital. In addition to Toronto Faculty, the Visiting Professor was Professor Jens Thomsen from the Department of Otolaryngology, University of Copenhagen, Gentofte, Denmark. This was an excellent 2.5 day course of instruction with surgical dissections of temporal bones pertinent to the practice of otologic and neurotologic surgery. The course is designed for residents in otolaryngology, clinical fellows and fully qualified surgeons. The University of Toronto Temporal Bone Course has been ranked as one of the best in the world.

On February 21, 2009 Drs. Al Chiodo, Richard Rival and Oakley Smith organized another very popular course, *"The 7th Annual Otolaryngology Update 2009 and The OMA Annual Otolaryngology-Head & Neck Section Meeting"*. The practical course was sponsored by the Community Academic Faculty, Toronto East General Hospital and our Department. Speakers included many of our faculty as well as Dr. Tom Dickson, Brampton, OMA Section Chair for Otolaryngology-Head & Neck Surgery, Dr. Corey Moore, Assistant Professor and Dr. Brian Rotenberg, Assistant Professor, both from the London Health Science Center, University of Western Ontario and Dr. Tim Wallace, Assistant Professor, Dalhousie University, Halifax.

On April 24-25, 2009, Drs. Jennifer Anderson and Ian Witterick organized the "*The Toronto Voice Course Featuring Laryngeal Disorders, Stroboscopy, Thyroplasty, Percutaneous Injection Techniques and Percutaneous Tracheotomy Update*". The guest faculty were Dr. Clark Rosen, Director of the Voice Centre, University of Pittsburgh Medical Centre (UPMC), Pittsburgh, PA, Dr. Karen Kost, Associate Professor and Director of the Voice Lab, McGill University, Montreal, QC, and Dr. Jackie Gartner-Schmidt, PhD, Assistant Professor, The UPMC Voice Center. This course brought together speech language pathologists and otolaryngologists for discussion of multidisciplinary care of patients with voice disorders. The evaluations from this course were excellent and many participants commented on how much they appreciated the interaction between speech language pathology and otolaryngology.

On May 22-23, 2009, members of our faculty and residents helped with the "*Langmore Fiberoptic Endoscopic Evaluation of Swallowing (FEES) Course*" organized by the Department of Speech Language Pathology at the University of Toronto. Their guest faculty was Dr. Susan Langmore, Professor in Otolaryngology-Head & Neck Surgery, and Director of Speech Pathology at Boston University Medical Center.

On June 12, 2009 members of our Department including Drs. Gullane, Gilbert and Irish helped in the organization of the *11th Annual Wharton/Elia Day* which focused on "Individualized Care for Head and Neck Cancer Patients". The Wharton Lecturer was Dr. Jatin Shah, Professor of Surgery, Weill Medical College of Cornell University, and Chief Head & Neck Surgery, Department of Surgery, Memorial Sloan-Kettering Cancer Centre, New York, NY. His lecture was titled "Never Put Away Your Knives". The Elia Lecturer was Dr. Jennifer Grandis, Professor of Otolaryngology-Head & Neck Surgery and Pharmacology, Program Leader, Head & Neck Cancer Program, University of Pittsburgh Cancer Institute, Pittsburgh, PA on "Targeting Signaling Pathways in Head and Neck Cancer". The Sullivan Lecturer was Dr. Jeff Siewerdsen, Associate Professor of Biomedical Engineering and Director, Imaging Research for Surgery, Radiotherapy, and Radiology, Johns Hopkins University School of Medicine, Baltimore, MD. His lecture was titled "3D Intraoperative Imaging for Guidance of Head and Neck Surgery". Other guest faculty included Dr. Jim Wright from the Jurvanski Cancer in Hamilton, ON and Dr. Kevin Fung from the London Health Sciences Centre, London, ON.

On June 26-27, 2009 our Department held an "*Advanced Sinus Surgery*" Course in the Surgical Skills Centre at Mount Sinai Hospital including didactic and hands-on training. The course objectives were to recognize and demonstrate advanced endoscopic approaches to the sinuses and anterior cranial base and to explain the indications, limitations, risks, benefits, and outcomes of medical and surgical therapies for sinonasal disease. The guest faculty were Dr. Richard Gall, Assistant Professor, Department of Otolaryngology, University of Manitoba, Dr. Shaun Kilty, Assistant Professor, Department of Otolaryngology-Head & Neck Surgery, University of Ottawa, Dr. Doron Sommer, Clinical Associate Professor, Division of Otolaryngology-Head & Neck Surgery, Department of Surgery, McMaster University and Dr. Brian Rotenberg, Assistant Professor, Department of Otolaryngology, University of Physicians and Surgeons of Canada, Region 3 Advisory Committee, provided a continuing education grant in support of this course. The course sold out quickly and the evaluations were excellent.

International Continuing Education

Dr. Arnold Noyek continues to be active in international CE. The Canada International Scientific Exchange Program (CISEPO) is an international co-operation network of researchers, educations, doctors, medical and public health specialists and allied health professions. Their core objective is to bridge the Arab and Israeli frontier through cooperative health initiatives in the Middle East and hopefully building essential trust and confidence across cultures, faiths and borders. They have created a highly credible, socially-responsible platform from which they can invite individuals, institutions and organizations to join them in strategic international partnership to improve the health and welfare of the poor, those with disabilities and marginalized people. The primary focus in the Middle East remains equipping genetically deaf and developmentally challenged children for life and helping disabled women who yearn for the self-respect of independent living and the dignity of employment. They also try to pull diverse communities together at home – with a special emphasis on university and high school students and children broadly.

Dr. Noyek and his "team" utilize well-produced and leading edge international video teleconferencing – delivering ongoing, cooperative, highly interactive, distance educational medical rounds through the University of Toronto Continuing Education accredited auspices and under the banner of the Peter A Silverman Global eHealth Program (PASGeP). This technology helps to shore up relationship-building among Arabs and Israelis - individuals and institutions – and has captured government attention.

Dr. Noyek's goal is to continue to make a Canadian contribution with American and Middle East colleagues to human rights, public education, community social advancement, poverty reduction and peace building while establishing a replicable, expandable model on the international stage.

Future Courses

The University of Toronto Microvascular Head & Neck Reconstruction Course organized by Drs. Ralph Gilbert, Patrick Gullane, Alexis Rapidis and Ian Witterick will take place on July 6-7, 2009. This course will provide demonstration and hands-on dissection of the commonly used free tissue transfers for head and neck reconstruction. The website for this course is www.cmetoronto.ca/iaoo.

On July 8-11, 2009 our Department will help run the Second World Congress of the International Academy of Oral Oncology (IAOO) with Dr. Patrick Gullane as Program Chairman, Dr. Ralph Gilbert as Scientific Committee Co-Chairman and Dr. Ian Witterick as the Chairman of the Local Organizing Committee. The IAOO draws together clinicians and scientists worldwide, working on issues relating to the etiology, pathogenesis, epidemiology, prevention and management of oral and perioral tumors and of oral disease in patients with malignancies. The website for this congress is www.iaoo.elsevier.com.

On August 6-10, 2009 our Department will help run the *World Congress on Thyroid Cancer*. Drs. Jeremy Freeman and Ian Witterick from our Department are on the Steering Committee for this conference which hopes to bring together more than 1000 specialists involved in the field of thyroid cancer. It will be of interest to surgeons, endocrinologists, nuclear medicine physicians, medical oncologists, pathologists, radiologists and radiotherapists, basic science researchers, epidemiologists, and allied specialists from all parts of the world. This unique Congress will include keynote addresses, panel discussions and symposia, point/counterpoint debates, video sessions, instructional courses, submitted papers, videos and posters. The website for this congress is <u>www.thyroid2009.ca.</u>

DEPARTMENT: PAEDIATRICS

DIRECTOR: SUZAN SCHNEEWEISS

Overall CEPD Goals	2008-09 Activities	Research & Scholarship	Innovations	Successes	Challenges (willing to share)	Objectives for 2009-10
Promote best practices in continuing education and professional development (including Faculty Development, CHE Professional Development)	 Annual Paediatric Update Conference (course director; Suzan Schneeweiss) City-Wide Rounds (4 sessions annually - Co-directors - Michael Peer and Mark Feldman) Pediatric Cardiology Update (Course Director; Fraser Golding and Alexandra Jevremovic) Chemotherapeutics Update (course director; Angela Punnet) Course director; Angela Punnet) 		New template for evaluation developed linking learning objectives to evaluation outcomes Improved intreactivity in courses with introduction of audience response system (relickers)	Faculty members becoming increasingly more comfortable writing learning objectives and linking learning bearning earning outcomes	Encourage faculty members to take active role in CE faculty development	Encourage course directors to incorporate higher level learning outcome evaluations Continue to promote best practice in continuing education in course development and dissemination
	 5. Uurrent issues in Child Maltreatment (Course director: Michelle Shouldice) 6. Paediatric hemostasis and thrombosis (Course directors: Victor Blanchette and Margaret Rand) 7. Fetal Outreach Meeting (Course directors: Fraser Golding and Edgar Jaeggi) 8. New developments in prenatal diagnosis and medical genetics organized (course director. Dr. David Chitiyat) 9. 5th Annual Paediatric Emergency Medicine Conference (Course director: Suzan Procedural Sedation Course (Course director: Suzan Schneeweiss) 		n a a de la concreta a			Development of racuity initiatives in continuing education ducation

DEPARTMENT: **PAEDIATRICS**

DIRECTOR: SUZAN SCHNEEWEISS

	Overall CEPD Goals	2008-09 Activities	Research & Scholarship	Innovations	Successes	Challenges (willing to share)	Objectives for 2009-10
		 Advanced Paediatric Life Support Course (Helid 3 times annually Course Directors Suzan Schneeweiss and Sanjay Mehta Paediatric Emergency Trauma Course (Course directors: Angelo Mikrogianakis, Amina Lalani, Sanjay Mehta) Medical Education Day: Life-long Learning Project Planning and Management Course (Course Director: Savithiri Ratnapalan 					
	Foster scholarship and research in continuing education	New full time educational researcher hired: Tina Martimianakis					Promote scholarship in continuing education
1	Broaden the scope and inclusiveness of continuing education (including international, interprofessional)			Promote interprofessional practice in many conferences and courses			Continue to promote interprofessional practice by incorporating
	Reinforce infrastructure and funding base (including COI, industry relations)						

DEPARTMENT OF PAEDIATRICS

The goal of continuing education is to promote development and dissemination of continuing education activities locally, nationally and internationally. Our continuing education committee, comprised of both academic and community-based health care professionals as well as Library services, helps to support these activities. There is strong collaboration with the University of Toronto, Office of Continuing Education and Professional Development and the Centre for Faculty Development. Dr. Schneeweiss, Director of Continuing Education for the Department of Paediatrics, co-led in the development and dissemination of a four-part Best Practice in Continuing Education series through the Centre for Faculty Development. In addition, Dr. Savithiri Ratnapalan successfully conducted her third annual longitudinal Project Planning and Management Course.

Faculty members from the Department of Paediatrics have been very active in continuing education activities for the 2008 - 2009 academic year. City Wide Pediatric rounds, organized by Drs. Mark Feldman and Michael Peer from the Division of Paediatric Medicine, continues to be a very popular event attracting 110 community-based pediatricians and takes place 4 times annually. Medical education faculty development day was held in February and highlighted life-long learning with Dr. Ivan Silver, the Vice Dean of Continuing Education from the University of Toronto as a keynote speaker.

The Department of Paediatrics continues to have a strong commitment excellence in continuing education with ongoing courses, conferences and faculty development activities. The Annual Paediatric Update (course director: Dr. Suzan Schneeweiss) was held April 29 – May 2, 2009 and is the largest conference by the Department of Paediatrics attracting a local, national and international audience with over 260 participants. There is outstanding faculty contribution to this event with 62 members of our faculty presenting at this event. This year, a Neonatal Subspecialty Day under the direction of Dr.Jonathan Hellmann was presented providing a comprehensive look at in care of the newborn in the 21st century.

Many of our divisions have also developed of a variety continuing education events. The Division of Cardiology (course director, Dr. Fraser Golding and Alexandra Jevremovic) developed a one-day cardiology update aimed at community based practitioners as well as a Fetal Outreach Meeting on the assessment of the fetal heart during routine ultrasound examination aimed at an interprofessional audience (course directors Fraser Golding and Edgar Jaeggi). The Suspected Child Abuse and Neglect program held its biennual 2-day conference on Current Issues in Child maltreatment (course director: Michelle Shouldice) attracting a wide array of professionals from social workers to legal professionals as well as health care professionals. The division of Hematology and Oncology presented its third biennial symposium on paediatric hemostasis and thrombosis (Course Director: Drs. Victor Blanchette and Margaret Rand) with state-of-the art recommendations on the investigation and management of children with bleeding and thrombotic disorders. Dr. Angela Punnett also developed an interprofessional chemotherapeutics update. The Division of Clinical and Metabolic Genetics at The Hospital for Sick Children and Mount Sinai Hospital presented its 17th annual symposium on new developments in prenatal diagnosis and medical genetics organized (course director: Dr. David Chitiyat). The Division of Paediatric Emergency Medicine presented its 5th annual paediatric emergency medicine conference (course director: Dr. Amina Lalani) at the Kingbridge Centre attracting more than 150 participants. This division has also supported advancement in paediatirc emergency medicine with ongoing courses including the Advanced Pediatric Life Support Course (Course Directors Dr. Sanjay Mehta and Dr. Suzan Schneeweiss) held three times annually, The Paediatric Emergency Procedural Sedation Course (course director Dr. Suzan Schneeweiss), held four times annually, and a new innovative Pediatric Emergency Trauma Course developed by Drs Amina Lalani, Sanjay Mehta and Angelo Mikrogianakis.

DEPARTMENT: PHYSICAL THERAPY

DIRECTOR: CATHY EVANS

OVERALL CEPD GOALS

1. Promote best practices in continuing education and professional development (including Faculty Development, CHE Professional Development

2008-09 Activities

- Focus on Feedback St. John's Rehab November 2008 (Mori and Evans)
- Cultivating Professional Behaviour in Clinical Education UHN Allied Health October 2008 (Mori and Evans)
- Ontario Physiotherapy Association, March 2009 (Mori and Evans)
- The PT Dept. offered Naked Cervical Spine April 2009
- The PT Dept. offered Laser Therapy, Nov. 2008
- The PT Dept. offered Shoulder Course October. 2008. This course was full so we offered it again in October, 2008
- Rehab Sector Clinical Education Day, April 2009
- Making Learning Stick St Joseph's Health Centre, April 2009
- APTA Clinical Instructor Credentialing Course UofT, Spring 2009 Bloorview Kids Rehab, Spring/09
- Collaborative Supervision Models in Clinical Education West Park Health Centre, June 2009
- UHN, Toronto, June, 2008. Educating the Educators: UHN Allied Health. Dealing with Conflict
- Women's College Hospital, Toronto, June, 2008. Teaming up for MSK Care: An Interprofessional Approach. The High Yielding MSK Exam
- University of Toronto, May, 2008. Centre for Faculty Development, Faculty of Medicine Stepping Stones Program: Dealing with Conflict
- Developed and delivered the first national workshop on pulmonary rehabilitation (1.5 day course)
- NM Salbach, Member, Professional Development and Best Practice Advisory Committee, Ontario Physiotherapy Association

Innovations

- Only PT program in Canada with an APTA credentialed Clinical Instructor Trainer on Faculty
- Development of Teaching Videos for the TLC: Teaching for Learning and Collaboration Faculty Development program within the CFD
- The Pulmonary Rehab workshop was developed and pilot tested in Toronto. The plan is to offer it across Canada

Successes

- Positive feedback from Participants for all workshops listed
- Over 40 professionals attended the Pulmonary WS and it was revenue neutral
- Strong attendance and positive evaluations on Faculty Development sessions offered throughout the year

DEPARTMENT: PHYSICAL THERAPY

DIRECTOR: CATHY EVANS

Challenges (willing to share)

- Difficult to fill two courses offered by PT Dept due to conflicting scheduled courses in Ontario
- Working with speakers who did not meet timelines; Create slide kits that are consistent; Being both organizer and speaker

Objectives for 2009-10

- Develop and Offer CE/PD Courses for Physiotherapists:
 - Clinical Reasoning October, 2009
 - Wound Care: Implications for PT's November, 2009
 - An Online EBP for Manual Therapists, Jan-March 2010.
- The Pulmonary Rehab WS was developed by the Canadian COPD Alliance and the Lung Association. The goal is to offer a second workshop in 2010.
- Dissemination of the TLC Program
- Apply for funding to develop a teaching OSCE for the TLC Program
- 2. Foster scholarship and research in continuing education.

Research & Scholarship

- Canadian physical therapists' perceptions and learning needs related to their role in the management of obesity.
- Publications:
 - 1) Salbach NM, Guilcher SJT, Davis DA, Jaglal SB. Factors influencing information seeking among physical therapists providing services post-stroke. Physical Therapy (accepted)
 - 2) Salbach NM, Veinot P, Rappolt S, Bayley M, Burnett D, Judd M, Jaglal SB. Physical therapists' experiences updating the clinical management of walking rehabilitation post-stroke: a qualitative study. Physical Therapy 2009;89:556-568. Highlighted under the specialty Neurology in MDLinx June 3, 2009 (www.mdlinx.com). MDLinx professes to be the world's most up to date index of articles that matter in the daily lives of physicians and other healthcare professionals. Every day they send almost 1,000,000 free briefings across 35 specialty areas.
- B. Presentations:
 - 1) Salbach NM, Guilcher SJT, Davis DA, Jaglal SB. Factors influencing information seeking among physical therapists providing services post-stroke. Canadian Association of Continuing Health Information (CACHE) Conference, Toronto, Ontario, May 22-24, 2009.
 - Salbach NM, Jaglal SB. A new interdisciplinary scale measuring self-efficacy to implement evidence-based practice: Reliability and validity among physiotherapists. CME Congress 2008, Vancouver, BC, May 29-31, 2008.

Successes

Awards:

NM Salbach: recipient of the Dave Davis Continuing Education and Professional Development Research Award to recognize an outstanding completed research project in continuing education and professional development in the Faculty of Medicine, Department of Continuing Education and Professional Development, Faculty of Medicine, University of Toronto, awarded May 19, 2009 at the 6th Annual Education Achievement Event.

DEPARTMENT: PHYSICAL THERAPY

DIRECTOR: CATHY EVANS

Objectives for 2009-10

Grants submitted:

Education in evidence-based practice: using self-efficacy theory to develop standardized tools to assess effect, PI: Nancy Salbach, Department of Physical Therapy, University of Toronto, Letter of intent submitted to The Edward J. Stemmler, MD, Medical Education Research Fund of the National Board of Medical Examiners July 31, 2009, \$100,000

3. Broaden the scope and inclusiveness of continuing education (including international, interprofessional).

Innovations

Use of Adobe Connect to include international speaker

• Objectives for 2009-10

Grants submitted:

Knowledge to Action: Building interprofessional capacity to provide best practices for people with stroke, PI: Nancy Salbach, Department of Physical Therapy, University of Toronto, grant submitted to the Ontario Stroke System, July 31, 2009, \$99,869.

4. Reinforce infrastructure and funding base (including COI, industry relations).

Objectives for 2009-10

Develop relationships with other PT related groups to develop specific CE learning resources for their members.

TERMS OF REFERENCE: DEPARTMENT OF PHYSICAL THERAPY

2009-2011 (for approval Sept, 2009)

CONTINUING PROFESSIONAL DEVELOPMENT (CPD) COMMITTEE

OBJECTIVES

- 1. To initiate and organize Continuing Education and professional development activities, which promote the advancement of the body of knowledge relevant to Physical Therapists, and others involved in working with Physical Therapists.
- 2. To incorporate the Scope of Practice and long-term plans of the profession in the provision of Continuing Education and professional development activities. This includes promotion of evidencebased practice, and sense of responsiveness to the reported needs of the Physical Therapy community with respect to the Scope of Practice.
- 3. To monitor the quality of content and delivery of programs offered by this committee in a constructively critical fashion.
- 4. To advise, in a consultative manner, on how the profits generated by this committee might be utilized towards supporting academic and clinical endeavors of Physical Therapists.
- 5. To cooperate with other professional groups to sponsor, plan and present continuing professional development to foster a multi-disciplinary approach to rehabilitation.

TERMS OF REFERENCE: DEPARTMENT OF PHYSICAL THERAPY (CONT'D)

- 6. To review the goals and objectives of this committee every two years.
- 7. To participate in Continuing Education initiatives that promotes Physical Therapy education and professional awareness for the general public.

DEFINITION

Continuing Professional Development may be defined as any education or training following completion of the basic professional degree, which serves to maintain develop or increase knowledge, interpretive and reasoning abilities, assessment and treatment techniques, or inter-personal and professional performance which will enhance the practice of physical therapy.

MEMBERSHIP

It is recommended that the Chairperson be a full-time member of the Physical Therapy Academic Faculty, but that this is not a mandatory requirement.

The Committee is recommended to be composed of at least 5 Physical Therapists representing various areas of physical therapy. The Department Chair will be and ex-officio member.

TERMS OF OFFICE

The term of office will be 2 years. Given that this committee is a voluntary one, extended terms will not be discouraged for members in good standing of the committee.

LIAISON WITH THE CONTINUING PROFESSIONAL DEVELOPMENT (CPD) COMMITTEE

The Department of Physical Therapy is represented in this CPD committee through a faculty liaison member who maintains communication between the department and the committee. This faculty liaison person will also maintain communication between the PT Dept. CPD Committee and the Faculty of Medicine Continuing Education Committee.

All potential course proposals from faculty must be submitted to the Liaison member prior to approval to proceed.

MEETINGS

A minimum of 5 meetings will be held, on alternate months. If necessary, additional meetings will be called by the Chairperson. A member's status can be reviewed if he/she misses 3 consecutive meetings.

MINUTES

To be circulated to committee members and the Department Chair.

MEMBERS

Rosemary Anderson	Co-Chair
Cathy Evans	UofT Co-Chair
Denise Lai	MSH
Roz Crooks	SMH
Audra Sher	TRI
Bev Bulmer	SMH
Barb Bell	MSH
David Stoyanoff	Bridgepoint

PLANNING MEETINGS

Six meetings were held throughout the year.

DEPARTMENT: **PSYCHIATRY**

DIRECTOR: SAGAR PARIKH

Goals	Current Activities	Future Activities (next two years)
Promote best practices in continuing education and professional development • promote best practices in continuing education and professional development related to educational practice- • advance practice-based continuing education • support and promote best educational practices in the use of technology in order to deliver the curriculum • promote best practice for the use of quality assurance data and activities to guide continuing education initiatives	 TAPP course videobroadcast to all psychiatrists in Thunder Bay, Sault Ste. Marie, and North Bay (sagar) Use of simulated patients in IPT training (Ravitz) Online program in addictions (Selby et al) TEACH program (smoking cessation—Selby et al) multifaceted, multi-pronged certificate program Multiple Certificate programs Online program in addictions (Selby et al) 	 Multiple Certificate programs Multiple programs with formats across the continuum—conferences, longitudinal courses, intensive training institutes More videobroadcasting of live events
Foster scholarship and research in continuing education - create a framework for scholarly activity in continuing education research infrastructure to pursue scholarship - develop quality indicators or benchmarks for continuing education standards	 Collaboration with Iran in RCT of educational interventions for primary care physicians in depression, based on Prochaska-Parikh-Parker stages (Sagar) Evaluation of the impact of treatment guidelines (Amy Cheung) Evaluation of several CME events (various) Evaluation of several CME events (various) Comprehensive Needs Surveys of FP and of Psychiatrists done (Sagar) Standard assessment of guideline use in psychiatry. And Evaluation of three combined strategies to increase the use of guideline informed treatments. (Saulo Castel) We provide two \$500 grants for research ideas / projects / surveys, currently one committed to Dr. Castel's project 	 Early stages of developing a research project that focuses on understanding the barriers to implementation of knowledge and skills learnt at our CE events into practice (Tatyana Barankin) A national needs assessment in psychiatry and mental health education for psychiatrists and family docs. (Susan Abbey)
 Evolve the curriculum in continuing education broaden the learning objectives of continuing education activities include CANMEDS learning activities in the curriculum 		

DEPARTMENT: **PSYCHIATRY**

DIRECTOR: SAGAR PARIKH

Goals	Current Activities	Future Activities (next two years)
 Broaden the scope and inclusiveness of continuing education identify and support collaborative relationships in continuing education planning, delivery, and scholarship enhance our capacity to develop, deliver, and evaluate continuing education globally 	 Public mental health education project-audio, video, print and web based materials-The Mental Health Minute www.mentalhealthminute.com Grant from Canadian Council on Learning project titled "Improving Mental Health Services through Informed Choice: A Bottom Up Approach to Changing Provider Behaviour" (Ungar) Continuing education national curriculum and toolkit on Collaborative Mental Health Care/ IPE mental health part of a Canadian Council on Learning Grant Project "Strengthening Collaborative Education using E-Learning Technologies" (Ungar) Multiple events for nurses and allied health, including Psychopharmacology Update for Nurses and Psychoeducation Workshops. 	 Organizing the the CPA Collaborative Forums Patient Education skill building course for Oncology professional which is being rolled out in January. This is an interprofessional CE course aimed and improving HCP's patient and family education skills and includes the use of SP's, role playing and group exercises Existing or recent partnerships with Casey House, CANMAT, CADDRA. Existing or recent partnerships with Casey House, CANMAT, CADDRA. creating and implementing an interprofessional CE project to educate social workers and nurses about perinatal mental health issues. (Dalfen) promoting awareness of suicide amongst the medical staff at St. Michaels and traumatic brain injury (Bhalerao)
Enhance faculty development in continuing education and professional development improve knowledge and skill level of continuing education providers through faculty development increase educational opportunities for continuing education scholarship	 "Planning and Executing a CE course"—a FD event Multiple department members serve as faculty in CEPD centrally organized FD events Leadership in Education Scholars Program, as well as most represented department among attendees 	Annual retreat with accredited learning event for Continuing Mental Health Program
Reinforce our infrastructure and funding base		

MEETING MINUTES: DEPARTMENT OF PSYCHIATRY

Continuing Mental Health Education Committee

Thursday, January 3, 2008, from 9:00 am - 11:00 am

Attended: Elia Abi-Jaoude; Yvonne Bergmans; Shree Bhalarao; Saulo Castel; Sagar Parikh; Lathifa Sykes; Chun Xu.

Review of Agenda and last meeting minutes

- Sagar welcomed members
- December 6th meeting minutes and January 3rd meeting agenda were reviewed and no changes were made.

LEARNING NEEDS OF COMMITTEE MEMBERS / PLANNING FOR WINTER RETREAT

- Needs survey regarding retreat topic to be emailed shortly to all CMHE committee members.
- Event date/time frames will be reviewed and determined shortly following the summary of the survey.
- Sagar passed around a copy of the survey and asked members to glance at it and provide comments.

U of T Office of CEPD (Dr. Ivan Silver) Strategic Goals and Alignment with Dept. of Psychiatry CE Goals

- Sagar provided an overview of the U of T CE Office strategic goals and alignment with the department.
- Goals consist of six key themes:
 - 1. Promote Best Practice
 - 2. Foster Scholarship and Research
 - 3. Evolving the Curriculum in CE
 - 4. Broaden Scope and Inclusiveness of CE
 - 5. Enhance Faculty Development in CE
 - 6. Get more sources of funding
- Sagar asked members to think about their respective future/upcoming CE events that might fit with any of the six goals mentioned above.

U of T Office of CEPD (Dr. Ivan Silver) Accreditation Issues

- U of T CE Office to be audited in April 2008 by external group.
- Sagar to circulate a report via email outlining the various accredited events executed within the department in a tabular form, categorizing the events by conference, workshops, certificate programs etc...

Current CE projects underway by members

- Peggy provided an update on an OCD event she would like to run.
- Saulo provided an overview of a patient safety proposal he is putting together.
- Chun gave an overview of the genetic abnormalities project she is involved with. She will provide an update on the project to the committee at our next meeting.
- Elia brought up a discussion on the deficiency in statistics knowledge.
- Shree provided an overview of a St. Michael's continuous project, on TBI for family physicians. Also interested in TBI & Suicide event and taking it out on the road. A lengthy discussion was held on how to go about making this a success. Sagar volunteered to assist in this project should they need assistance.
- Yvonne gave an overview of her project, a series of 3 focus groups for Emergency staff. Currently in the process of producing an educational DVD for the project.

Next Meeting: Thursday, February 7, 2008 (9:00am – 11:00am) Face-to-face meeting

DEPARTMENT: RADIATION ONCOLOGY

DIRECTOR: DAVID WILJER

Overall CEPD Goals	2008-09 Activities	Research & Scholarship	Innovations	Successes	Challenges (willing to share)	Objectives for 2009-10
Promote best practices in continuing education and professional development (including Faculty Development, CHE Professional Development)	 Organized the Toronto Radiation Medicine Conference, 2009 Organized Target Insight, 2009 Held 3 IGRT Courses Held 3 IMRT Courses Held 2 UTDRO Rounds 	Ongoing IPP and IPE research in the context of the ICRT and IMRT courses. Research into novel methods of developing and delivering CE activities using elearning and ICT technologies.	An IPE program on Intensity Modulated Radiotherapy was added to the UTDRO core education programs. A video based suptement for the IGRT Course is currently being developed.	UT DRO increased event attendance over last year and had a surplus from CE activities.		 UT DRO will continue to run a minimum of two high quality education events including 1) Target Insight and 2) the Toronto Radiation Medicine Conference (TRI3). Attendance will be increased by 10%, with a focus on national and international participation.
Foster scholarship and research in continuing education	 Submit grants for research in CE Publish on IPE and Radiotherapy in CE 	Submitted two grants: 1. From Education to Practice: Development of a Tool to Assess Change in Inter- Change in Inter- Change in Inter- for the Philip Manning Research Grant in Continuing Medical Education SACME award 2. A Collaborative Casebank for Inter- professional Learning for the UorT Education Development Fund	Continued to expand our wiki of collaborative cases for case-based teaching.	SACME grant was shortlisted. A publication on IPE activities was submitted for publication to the Journal of Health Professionals		 Revised and resubmit Research grants for IPE activities in Radiotherapy CE. Prepare 2 new publications on IPE activities.

DEPARTMENT: RADIATION ONCOLOGY

DIRECTOR: DAVID WILJER

Overall CEPD Goals	2008-09 Activities	Research & Scholarship	Innovations	Successes	Challenges (willing to share)	Objectives for 2009-10
Broaden the scope and inclusiveness of continuing education (including interprofessional).	 Expand IPE activities. Form new partnerships for the provision of CE. 			 Participated in Mayo National Consensus Conference on Conference on Education. Presented work on IPP in Radiotherapy at the 2009 SAMCE Spring Conference. Building an international collaboration with Sheffield Hallam University to promote education in radiotherapy. 		 Provide national and international leadership in CE. Present CE work at national and international meetings. Enhance Enhance and international national and international partners, including one new partner this year.
Reinforce infrastructure and funding base (including COI, industry relations).	 Expand collaborations with international programs. Provide CE leadership. 			 The department achieved a 13% increase in sponsorship from our major events. Faculty from UTDRO continue to UTDRO continue to leadership nationally and internationally (see below). 		 Expand the number of sponsorship opportunities. Provide national leadership. Collaborate with existing and one new industry partners to explore CE opportunities.

TERMS OF REFERENCE: DEPARTMENT OF RADIATION ONCOLOGY

The CE Committee for UTDRO will promote the dissemination of new knowledge and foster the adoption of best-practice generated by the academic programs of the UT DRO, stimulating the development of collaborative academic networks.

ACCOUNTABILITY: (Reporting structure for planning committee)

Chair of the CE Committee reports to the Chair of the University of Toronto Department of Radiation Oncology and to the UTDRO Executive Committee

MEMBERS: (Including member's role and responsibilities)

David Wiljer, Chair, Director, Continuing Education, UTDRO

Ida Ackerman, Director of Education, Odette Cancer Centre

Amanda Bolderston, Chair, Radiation Therapy Innovation, Inquire and Inspire (I3) Conference Annemarie Butler (recorder)

Nicole Harnett, Therapy Representative / Course Director, Image Guide Radiation Therapy Course

Mary Hooey, Administrative Representative

Doug Moseley, Physics Representative

Michael Sharpe, Course Director, Intensity Modulated Radiation Therapy Course

Effie Slapnicar, Administrative Manager, Department of Radiation Oncology

PLANNING MEETINGS: (Outline of number of meetings, recording of meetings, etc).

The CE Committee will meet four times per year. Meetings are minuted; minutes are approved and submitted to the UTDRO Executive Committee at regular meetings.

UT DRO Faculty in Continuing Education Leadership

The UT DRO Director is playing an active role in the University of Toronto CE Office, attending the monthly CE Leadership Meeting as well as the Research in Continuing Education (RICE) quarterly meetings.

Faculty Leadership Positions in CE

Pamela Catton, Chair, Conference Planning Committee, Canadian Association of Radiation Oncology Lee Manchul, Chair, UT Faculty Council Continuing Education and Professional Development Committee Lee Manchul, Chair, CME Section, Northeast Group on Educational Affairs, Association of American Medical Colleges

David Wiljer, Member, Research Advisory Committee, Mayo National Consensus Conference on Continuing Education; Treasurer, American Association for Cancer Education

DEPARTMENT: SURGERY

DIRECTOR: DAVID LATTER

The Department of Surgery implemented 21 RCPSC accredited CME events. As well, we had at least 2 internal departmental events specifically designed to improve our surgeons leadership skills and teaching skills in the academic year 2008-2009. This of course is in addition to uncounted activities of our surgeons in specific surgical specialties external professional associations' and societies' events.

I would like to think that every U of T, Dept of Surgery CME event promoted best practices, fostered scholarship, broadened the scope of CME, etc. I know that every event was "successful".

I would like to communicate that the dept of Surgery will be looking to enhance the "scholarship" of our CME events. Specifically, we would like to become better at assessing the effectiveness of our CME events by assessing whether the CME event actually resulted in improving/changing practice behaviours of the surgeon participants in the long run. With that in mind we are planning to appoint a new CME Director for the Dept of Surgery with a mandate to promote better assessments of the effectiveness of our CME events, i.e. how CME effectiveness can be best evaluated.

Publications and Grants

Publications:

Davis D, Goldman J, Perrier L, Silver I (2009). Continuing Professional Development. From A Practical Guide for Medical Teachers: 3rd Edition. Eds. Dent JA, Harden R. Elsevier Press, pp. 46-54

Egan-Lee E, Hollenberg E, Dematteo D, Tobin S, Oandasan I, Beduz M-A, Kwan D, Leslie K, Lee J, Tassone M, Merkley J, Lingard L, Sinclair L, Lowe M, Nashman N, Creede C, Silver I, Reeves S (2008) Catalyzing and sustaining communities of collaboration around interprofessional care:an evaluation of four educational programs. Journal of Interprofessional Care; 22:317-319

Fok-Han Leung & Ratnapalan S. Spotlight on focus groups. Can Fam Physician, February 2009; 55: 218 - 219.

Gagliardi A, Perrier L, Webster F, Leslie K, Bell M, Levinson W, Rotstein O, Tourangeau A, Morrison L, Silver IL, Straus S (2009). Exploring mentorship as a strategy to build capacity for knowledge translation research and practice: Protocol for a qualitative study. Implementation Science, 4(55).

Goldman J, Zwarenstein M, Bhattacharyya O, Reeves S. (2009). Improving the clarity of the interprofessional field: implications for research and continuing interprofessional education. Journal of Continuing Education in the Health Professions, 29, 151-6.

Goldman J, Reeves S, Novak-Lauscher H, Jarvis-Selinger S, Silver IL (2008). Integrating social accountability into continuing education and professional development at medical schools: The case of an institutional collaborative project in Canada. Journal of Interprofessional Care, 22(S1), 40-50.

Gotlib Conn L, Lingard L, Reeves S, Miller K-L, Russell A, Zwarenstein M (2009) Communication channels in general internal medicine: a description of baseline patterns for improved interprofessional collaboration. Qualitative Health Research; 19:943-953.

Lacasse M, Ratnapalan S. Teaching-skills training programs for family medicine residents: systematic review of formats, content, and effects of existing programs. Can Fam Physician. 2009 Sep;55(9):902-3.e1-5.

Lam-Antoniades. M, Ratnapalan S, Tait, G Electronic continuing education in the health professions: An update on evidence from RCTs J Contin Educ Health Prof 2009; 29(1):44-51

Lowe, M., Hebert, D and Rappolt, S. ABCs of CTCs: An Introduction to Commitments to Change (2009). OT Now, 11(2), 20-23.

Lundon K, Shupak R, Reeves S, Schneider R, Herold-McIlroy J (2009) The Advanced Clinician Practitioner in Arthritis Care program: An interprofessional model for transfer of knowledge for advanced practice practitioners. Journal of Interprofessional Care; 23:198-200.

Jaglal SB, Hawker G, Bansod V, Salbach NM, Zwarenstein M, Carroll J, Brooks D, Cameron C, Bogoch E, Jaakkimainen L, Kreder H. A demonstration project of a multi-component educational intervention to improve integrated post-fracture care in five underserviced communities. Osteoporosis International 2009;20:267-274.

Miller K-L, Reeves S, Zwarenstein M, Beales J, Kenaszchuk C, Gottlib-Conn L (2008) Nursing emotion work and interprofessional collaboration in general internal medicine wards, Journal of Advanced Nursing; 64:332-343.

Publications and Grants

Publications (cont'd)

Piquette D, Reeves S, LeBlanc V (2009) Interprofessional ICU team interactions and medical crises: a qualitative study. Journal of Interprofessional Care; 23:273-285.

Ratnapalan, S. Knowledge to action: Scholarship for faculty and staff Contin Educ Health Prof 2009; 29(1):32-38

Reeves S, Zwarenstein M, Goldman J, Barr H, Freeth D, Koppel I, Hammick M (2008) Interprofessional education: effects on professional practice and health care outcomes (Cochrane Review). Cochrane Library. Issue 1, 2008. John Wiley & Sons, London.

Reeves S, Goldman J, Zwarenstein M. (2009). An emerging framework for understanding the nature of interprofessional interventions. Journal of Interprofessional Care, 23, 5.

Salbach NM, Veinot P, Rappolt S, Bayley M, Burnett D, Judd M, Jaglal SB. Physical therapists' experiences updating the clinical management of walking rehabilitation after stroke: a qualitative study. Physical Therapy 2009;89:556-568.

van Soeren M, MacMillan K, Cop S, Kenaszchuk C, Reeves S (2009) Development and evaluation of interprofessional care practices through clinical simulation. Journal of Interprofessional Care; 23:304-306.

Vogwill V, Reeves S (2008) Challenges in Information Exchange between Nurses and Physicians in Multidisciplinary Team Meetings. Journal of Interprofessional Care; 22:664-667.

Zwarenstein M, Goldman J, Reeves S (2009) Interprofessional collaboration: effects on professional practice and health care outcomes. (Cochrane Review). Cochrane Library. Issue 3, 2009. John Wiley & Sons, London.

Grants:

Beduz MA, Maunder R, Reeves S, McNaughton N Project: Interprofessional Collaborative Assessment and Management of Illness-Related Anxiety Agency: Health Force Ontario Amount: \$450,000 Type: Peer reviewed, Regional Agency Term: 2008-2010

Cheung D, McKellar J, Willems J, Reeves S, Parsons J, Lowe M Project: Collaborative Interprofessional Stroke Care In Community Re-engagement Agency: Ontario Stroke Network Research Program, Ministry of Health and Long-Term Care Amount: \$96,190 Type: Peer reviewed, Regional Agency Term: 2008-2010.

Cooke RG, Ravitz P, Mitchell S Project: CE to Go': Capacity Building in Under-serviced Communities Through Knowledge Dissemination Agency: AHSC AFP Innovation Fund – CAMH AFP Amount: \$31,000

Publications and Grants

Grants (cont'd)

Leslie K, Dionne A, Schreiber M, Pittini R, Lieff S, Reeves S Project: Utilizing Teaching Evaluations to promote Faculty Development In Teaching Agency: Undergraduate Medical Education Curriculum Renewal Fund, University of Toronto Amount: \$19,630 Type: Peer-review, Internal Agency Term: 2009-2010

Peranson J, Kopansky-Giles D, Reeves S Project: Teaching an interprofessional approach to the management of musculoskeletal problems in primary care Agency: Educational Development Fund, University of Toronto Amount: \$9,550 Type: Peer-reviewed, Local Agency Term: 2009-2010

Reeves S, Pauze A, Barnsley J, Goering P Project: Enhancing Collaboration in Primary and Mental Care and Addition through Interprofessional Care and Education Agency: Health Force Ontario Amount: \$449,995 Type: Peer reviewed, Regional Agency Term: 2009-2011

Risdon C, Solomon P, Baptiste S, Carter T, Reeves S, Mowles C Working together to build interprofessional community partnerships Agency: Health Force Ontario Amount: \$397,302 Type: Peer-reviewed, Regional Agency Term: 2009-2010

McGillion M, A Dubrowski A, Silver I Efficacy and quality of deteriorating patient-based simulation versus standardized patient-based simulation for improving healthcare professionals' pain knowledge and assessment skills: A pilot equivalence trial. Agency: Network of Excellence in Simulation for Clinical Teaching and Learning Amount: \$50,000 Term: 2008-2009.

Reeves S, Zwarenstein M, Goldman J, Tepper J, Beardall S, Silver I A scoping review to improve conceptual clarity of interprofessional education and interprofessional collaboration interventions. Agency: Canadian Institutes of Health Research Amount: \$90,000 Term: 2008-2009

Gagliardi A, Straus S, Victor J, Brouwers M, Grunfeld E, Finelli A, Campbell C, Marlow B, Silver I Exploring how self- versus peer-directed assessment impact learning and care delivery among practicing physicians. Agency: Canadian Institutes of Health Research Operating Grant Amount: \$347,390 Term: 2009-2012

CEPD Awards and Grants

Awarded May 2008

Dave Davis Continuing Education & Professional Development Research Award

Sagar Parikh, Nancy Salbach

To recognize an outstanding completed research project in continuing education and professional development in the Faculty of Medicine. Examples of research topics could include: novel methods of needs assessment, evaluation of the outcomes of Continuing Education activities, comparison of the impact of different teaching methods, examination of how health professionals learn in practice.

David Fear Fellowship

Susan Edwards

The objective of the fellowship is to promote scholarship and professional development in continuing education by the support of one or more of several activities; for example:

- time release to develop an educational grant or innovative CE program
- participation in educational leadership courses (emphasizing continuing education)
- site visits to other university CE departments, or similar programs

Fred Fallis Award in Online Learning

Joanna Cohen - Tobacco and Public Health: From Theory to Practice

This award was named to honour Dr. Fred Fallis who had a long and distinguished career in Continuing Education. The first Assistant Dean in Continuing Education in the Faculty of Medicine, University of Toronto (1982-85), Dr. Fallis was one of the founders of Telemedicine for Ontario, which later became Telemedicine Canada. After retiring from his position as Assistant Dean, Dr. Fallis became the Medical Director of Telemedicine Canada (1985 to 1995).

Colin R. Woolf Awards for Excellence in Continuing Education

- 1. Long-Term Commitment Shav Keshavjee
- Excellence in Course Coordination of a University of Toronto-accredited course Anita Singh, Dori Seccareccia, and Kerri Knickle "Heart to Heart: Communication Skills Essential to Palliative Care"
- 3. Excellence in Teaching in University of Toronto-accredited Continuing Education courses no recipient

Research & Development Grants

April 2009

Wai-Ching Lam - Department of Ophthalmology, Faculty of Medicine, University of Toronto Academic Screencasting: Internet-Based Dissemination of Ophthalmology Grand Rounds

January 2009

Merrick Zwarenstein - Centre for Health Services Sciences, Sunnybrook Health Sciences Centre Actionable Feedback using Government Data for Secondary Prevention of MI

January 2009

Jennifer Jones - University Health Network/Toronto General Hospital Maximizing your Patient Education Skills (MPES): Evaluating an innovative interprofessional patient education skills training course for healthcare professionals

September 2008

Cameron Norman - Dalla Lana School of Public Health, University of Toronto Evaluation of a Global eLearning Program in Behavioural Neurology on Learners and Organizations in the Middle East and Canada **Number of Accredited Events**

Office of CEPD - Events

Number of Registrants

DEPARTMENTAL CODES

Code	Department/Division	Code	Department/Division
ANS	Anaesthesia	МІМ	Medical Imaging
всн	Biochemistry	OBS	Obstetrics & Gynaecology
BDC	Banting & Best Diabetes Centre	ост	Occupational Therapy
CFD	Centre for Faculty Development	ONC	Oncology CE
CNB	Joint Centre for Bioethics	ΟΡΤ	Opthalmology
EMR	Emergency Medicine	PAE	Paediatrics
ENT	Otolaryngology	PHS	Public Health Science
FCM	Family & Community Medicine	РНТ	Physiotherapy
HAD	Health Policy, Management & Evaluation	PSR	Psychiatry
INT	Interdisciplinary and/or Office of CEPD Sponsored	RON	Radiation Oncology
LMP	Laboratory Medicine & Pathobiology	SUR	Surgery
MED	Medicine	CRE	The Wilson Centre

NUMBER OF CEPD EVENTS BY SPONSORING DEPARTMENT

* indicates co-sponsorship of program

Department	# Events
Anaesthesia	17
Banting and Best	1
Biochemistry	0
Centre for Faculty Development	9
Centre for International Health	2
CEPD	8
Emergency Medicine	5
Family and Community Medicine	29
Health Policy Management and Evaluation	3
Interprofessional Education	3
Joint Centre for Bioethics	1
Laboratory Medicine and Pathobiology	6
Medical Imaging	5
Medicine	33
Obstetrics and Gynecology	10
Occupational Therapy	5 *
Oncology	4
Ophthalmology	6
Otolaryngology	5
Paediatrtics	13
Postgraduate Medicine	2
Physical Therapy	3 *
Psychiatry	48
Public Health Sciences	8
Radiation Oncology	4
Surgery	22
Wilson Centre	4

NUMBER OF CEPD EVENTS BY TARGET AUDIENCE

Acute Leukemia	7
Addiction Worker	27
Adolescent Medicine	10
Allergist	2
Anaesthetist	17
Anatomic Pathologist	5
Anatomist	1
Anesthesiologist	
Audiologist	4
Behavioural Medicine	27
Biochemist	3
Biologist	2
Biomedical Engineer	0
Biophysicist	1
Biostatistician	2
Cardiologist (m)	22
Cardiology, Palliative Care	10
Cardiothoracic (s)	11
Cardiovascular (s)	11
Cell Biologist	2
Chaplain	8
Chief	
Chief Information Officer	3
Child Psychiatrist	26
Chiropodist	2
Chiropractor	
Clergy	5
Clinical Anatomist	3
Clinical Biochemist	3
Clinical Coordinator	31
Clinical Director	11
Clinical Educator	65
Clinical Geneticist	7
Clinical Pathologist	7
Clinical Pharmacist	
Clinical Physicist	2
Clinician	
Clinician Teacher	
Colorectal Surgeon (s)	
Community Medicine	40
Consultant	21
Counsellor	31

Cytogeneticist2	
Cytotechnologist1	
Dental Hygienist11	
Dentist11	
Dermatologist (m)5	
Detective1	
Dietitian22	2
Director17	7
Dosimetrist1	
Medical Imaging7	
Medical Lab Technologist7	
Medical Oncologist (m)15	5
Medical Physics2	
Medical Writer7	
Microbiologist6	
Midwife	7
Molecular Biologist5	
Molecular Cardiologist	
Molecular Imaging1	
Molecular Oncology	
Naturopath16	3
Neonatologist8	
Nephrologist (m)5	
Neurologist (m)17	7
Neuroradiologist5	
Neuroscience	
Neurosurgeon (s)14	ł
No Specialty	
Nuclear Medicine (m)0	
Nurse)0
Nurse Educator60)
Nurse Practitioner	3
Nutritionist	3
Obstetrician/gynaecologist20)
Occupational Medicine (m)14	
Occupational Therapist	3
Ocular Oncologist2	
Oncologist (m)	3
Ophthalmologist12	
Optician0	
Optometrist	
Oral Surgeon7	

NUMBER OF CEPD EVENTS BY TARGET AUDIENCE

Orthodontist	2
Orthopaedic Medicine	8
Orthopaedic Surgeon (s)	16
Orthoptist	0
Orthoptist	0
Orthotic Technician	2
Orthotist	2
Ot (occupational Therapist)	14
Other	5
Otolaryngologist	10
Pacs Administrator	0
Paediatric Cardiologist	8
Paediatric Haematologist	13
Paediatric Neurologist	9
Paediatric Oncologist	0
Paediatric Radiologist	11
Paediatric Surgeon (s)	13
Paediatrician	35
Palliative Care	13
Palliative Care Physician	16
Paramedic	5
Pathobiologist	2
Pathologist	11
Pediatric Hematology Oncologist	0
Pediatric Neurosurgeon	0
Pediatric Ophthalmologist	4
Perinatologist	3
Pharmacist	26
Pharmacologist	6
Physiatrist	6
Physical Therapist	26
Physician	79
Physicist	1
Physics (m)	1
Physiologist	2
Plastic Surgeon (s)	12
Podiatrist	2
Police Constable	0
Post-Grad Healthcare Educator	20
Prenatal Medicine	1
Press	2
Preventive Medicine	15

Professor	
Psychiatrist	
Psychoanalyst14	
Psychologist44	
Psychometrist6	
Psychosocial0	
Psychotherapist	
Pt (physical Therapist)16	
Public Health Sciences19	
Rabbi4	
Radiation Oncologist14	
Radiation Therapist9	
Radiography3	
Radiologist15	
Reflexologist1	
Registered Nurse58	
Registered Technologist9	
Rehab Coordinator8	
Research Assistant23	
Researcher	
Resident10	1
Respiratory Therapist14	
Respirologist (m)7	
Retired2	
Rheumatologist (m)9	
Social Worker	
Sociologist5	
Sonographer5	
Sonologist2	
Speech Pathologist8	
Sports Medicine	
Student	
Supervisor9	
Surgical Oncologist (s)14	
Technician9	
Technologist8	
Therapist	
Thoracic Surgeon (s)10	
Under-Grad Health Prof. Leader	
Urologists (s)10	
Vascular Surgeon (s)	
Veterinarian2	
Number of records: 221	

Code	Description	Event Date	Location	Director	Total Registrants	Credits
ANS0802 Sponsored	Toronto Anaesthetic Practice Meeting 2008	November 28-30, 2008	Sutton Place Hotel	Martin van der Vyver	126	RCPSC (19.5) CFPC (19.5)
ANS0804 Sponsored	2008 Mount Sinai Hospital Obstetric Anesthesia Conference	September 20, 2008	Ben Sadowski Auditorium - MSH	Jose CA Carvalho	0	RCPSC (6.0) AMA (6.0)
ANS0807 Sponsored	Regional Anesthesia	September 24-28, 2008	White Oaks, Niagara-on-the- Lake, Ontario	Vincent Chan	0	RCPSC (21.0) AMA (21.0) CFPC (21.0)
ANS0813 Sponsored	6th Annual Toronto Perioperative Transesophageal Echocardiography Symposium	November 1-2, 2008	Renaissance Toronto Hotel Downtown	Jacek Karski	0	RCPSC (14.5) AMA (14.5)
ANS0822 Sponsored: Faculty Development	Department of Anesthesia Faculty Development Day	November 11, 2008	Centre for Faculty Development	Patricia Houston	31	RCPSC (6.5)
ANS0824 Sponsored	Ultrasound in Pain Medicine Masterclass	July 12-13, 2008	Pain Clinic, Sunnybrook HSC	Michael Gofeld	17	RCPSC (14.0) AMA (14.0)
ANS0826 Sponsored	Ultrasound in Pain Medicine	Dec. 6, 2008 to May 10, 2009	UHN-TWH	Philip Peng	54	RCPSC (14.0) AMA (14.0)
ANS0830 Sponsored	Conquering the Hurt: Interprofessional Paediatric Pain Conference	November 21, 2008	HSC	Fiona Campbell	0	RCPSC (6.0)
ANS0903 Sponsored	Introductory Workshops for Ultrasound Guided Nerve Blocks	March 6, 2009 to Oct. 4, 2009	UHN-TWH	Vincent Chan	45	RCPSC (12.0) AMA (12.0)
ANS0905 Sponsored	Toronto Anesthesia Symposium 2009	April 4-5, 2009	U of T Residence Conference Centre	Peter Slinger	118	RCPSC (10.0) AMA (10.0) CFPC (10.0)
ANS0906 Sponsored	7th Biannual Controversies in Perioperative Medicine	May 17-23, 2009	La Rioja, Spain	Mark Friedlander	50	RCPSC (21.0) AMA (21.0)
ANS0909-W Sponsored	Anesthesia Online 2009	Jan. 1, 2009 to Jan. 1, 2010	Online	Sharon Davies	0	RCPSC (11.0) AMA (11.0)
ANS0912 Sponsored	Advanced Ultrasound Workshop	April 24, 2009 to Nov. 28, 2009	UHN-TWH	Vincent Chan	26	RCPSC (11.5) AMA (11.5)
ANS0914 Sponsored	A Chronic Pain Refresher Course	Feb. 28, 2009 to March 31, 2009	Toronto Delta Chelsea Hotel	Philip Peng	125	RCPSC (13.0) CFPC (13.0)
ANS0916 Sponsored	Catheter Workshop	Feb. 13, 2009 to Nov. 6, 2009	UHN-TWH	Vincent Chan	13	RCPSC (8.5) AMA (8.5)
ANS0931 Sponsored	IMG Royal College Tutorials	January 17, 2009 to March 28, 2009	Department of Anesthesia, U of T	Doreen Yee	0	RCPSC (3.0)

CENTRE FOR FACULTY DEVELOPMENT

Code	Description	Event Date	Location	Director	Total Registrants	Credits
CFD0803-C Sponsored: Certificate	Education Scholars Certificate Program	Sept. 09, 2008 to June 30, 2010	Centre for Faculty Development	Susan Lieff	0	RCPSC (201.0) CFPC (201.0)
CFD0805 Sponsored: Faculty Development	Stepping Stones Workshops	Sept. 10, 2008 to June 30, 2009	Centre for Faculty Development	Karen Leslie	0	RCPSC (80.0) CFPC (80.0)
CFD0806-C Sponsored: Certificate	Stepping Stones Teacher Development Certificate Program	Sept. 25, 2008 to June 11, 2009	Centre for Faculty Development	Karen Leslie	28	RCPSC (80.0) CFPC (80.0)
CFD0807-C Managed: Certificate	The IPE and IPC Faculty Development Program	Sept. 18, 2008 to Mar. 26, 2009	Centre for Faculty Development	Ivan Silver & Karen Leslie	40	RCPSC (34.5) CFPC (34.5)
CFD0808-R Sponsored: Faculty Development	Best Practice in Education Rounds	Oct. 14, 2008 to June 30, 2009	Centre for Faculty Development and Various Locations	Karen Leslie	0	CFPC (6.0) RCPSC (6.0)
CFD0810 Sponsored: Faculty Development	Train the Trainer Day	September 17, 2008	Centre for Faculty Development, 2 Queen St. East	Karen Leslie	20	RCPSC (6.0) CFPC (6.0)
CFD0811 Sponsored: Faculty Development	Teaching Workshop 101 - Part A	Oct. 7, 2008 to June 30, 2008	Centre for Faculty Development	Karen Leslie	0	RCPSC (7.0) CFPC (7.0)
CFD0812 Sponsored: Faculty Development	Teaching 101 Workshop - Part B	Oct. 2, 2008 to June 30, 2009	Centre for Faculty Development	Karen Leslie	0	RCPSC (4.5) CFPC (4.5)
CFD0902 Sponsored: Faculty Development	Pain Facilitation Workshops 2009	March 4-11, 2009	144 College Street, Room 850	Denyse Richardson	72	RCPSC (3.0) CFPC (3.0)

CENTRE FOR INTERNATIONAL HEALTH

Code	Description	Event Date	Location	Director	Total Registrants	Credits
CIH0805 Sponsored	Determinants of Our Health: Toronto in a Global Village	October 30-31, 2008	Hart House	David Zakus	0	RCPSC (10.5) CFPC (10.5)
CIH0901 Sponsored	7th Annual Global Health Research Conference - Maternal and Child Health	April 28, 2009	McLeod Auditorium	Rachel Spitzer	164	RCPSC (7.0) CFPC (7.0)

CONTINUING EDUCATION AND PROFESSIONAL DEVELOPMENT

Code	Description	Event Date	Location	Director	Total Registrants	Credits
INT0807 Managed	The Comprehensive Medical Update for Family Physicians and Other Primary Care Professionals	Sept. 27, 2008 to March 28, 2009	Medical Sciences Auditorium, University of Toronto	John Axler	500	CFPC (33.0) AMA (33.0)
INT0902 Managed	Canadian Association of Continuing Health Education (CACHE) - Spring 2009	May 22-24, 2009	University of Toronto, Conference Centre	Dr. R. Gary Sibbald	176	RCPSC (11.0) CFPC (11.0)
INT0903 Managed	Society for Academic CME: Investigation and Evaluation of Learning and Change	June 13-17, 2009	Centre for Faculty Development, Faculty of Medicine	Ivan Silver	22	RCPSC (25.5) AMA (25.5) CFPC (25.5) EACCME (25.5)
INT0905 Sponsored	SAMSO U of T International Primary Care Seminars	April 20-22, 2009	Dahran, Saudi Arabia	John Axler	1320	AMA (20.0) CFPC (20.0) EACCME (20.0)
INT0920 Sponsored	Foundation in Continuing Health Education	May 21-22, 2009	Office of CEPD	Jane Tipping & Susan Rock	39	RCPSC (11.5) CFPC (11.5)
INT0998 Sponsored: Faculty Development	Board of Medical Examiners Workshop	June 1, 2009	Medical Sicences Building	Dean Catherine Whiteside	0	RCPSC (3.0) CFPC (3.0)

EMERGENCY MEDICINE

Code	Description	Event Date	Location	Director	Total Registrants	Credits
EMR0803 Managed	Practical Day in Emergency Medicine 2008	November 29, 2008	Medical Sciences Auditorium, University of Toronto	Dan Cass	23	RCPSC (6.5) AMA (6.5) CFPC (6.5)
EMR0810 Sponsored	Toronto Marathon Medical Symposium	October 18, 2008	Toronto Hilton, 145 Richmond St.	Bjug Borgundvaag	0	CFPC (3.0)
EMR0901 Managed	22nd Annual Update in Emergency Medicine 2009	February 22-27, 2009	Hilton Whistler Resort	Alan Campbell	114	RCPSC (25.0) AMA (25.0) CFPC (25.0)
EMR0906 Sponsored: Faculty Development	MSH ED-Acute Critical Event Simulation (ACES) Workshop	May 27, 2009	Mt. Sinai Hospital, Toronto	Shirley Lee	12	CFPC (6.0)
EMRO960-W Sponsored: Web Based	The Emergency Department Response to Domestic Violence - Web Based	Jan. 23, 2009 to Jan. 23, 2010	Web-Based	Brian Schwartz	750	RCPSC (6.0) CFPC (6.0)

Code	Description	Event Date	Location	Director	Total Registrants	Credits
FCM0805 Sponsored	Clinical and Travel Medicine Update CME Cruise	Sept. 27, 2008 to Oct. 11, 2008	Tahiti and Cook Island Cruise	John Axler	46	RCPSC (20.5) AMA (20.5) CFPC (20.5)
FCM0809 Managed	End-of-Life Care Distance Education Program for Family Physicians	Sept. 25, 2008 to May 31, 2009	Various	Anita Singh	27	RCPSC (25.0)
FCM0813 Sponsored	Patient-Centred Interviewing	July 11, 2008 to April 30, 2009	The Wilson Centre for Research in Education	Anja Robb	111	CFPC (13.0)
FCM0814-W Sponsored: Web Based	Testosterone Deficiency among Aging Men: A Clinical Update	Sept. 23, 2008 to Sept. 23, 2009	Online @ http://cme.geriatric sandaging.ca/td	D'Arcy Little	0	RCPSC (1.0)
FCM0815 Sponsored: Faculty Development	Teaching, Teaching, Teaching	September 12, 2008	The Vaughan Estates, Sunnybrook	David Wheler	137	CFPC (4.0)

Code	Description	Event Date	Location	Director	Total Registrants	Credits
FCM0821 Managed	Palliative Care Education Program for Family Physicians - Small Group Problem Based Format	Sept. 25, 2008 to Aug. 31, 2009	Various	Anita Singh	39	RCPSC (18.0)
FCM0824 Managed	Nutrition for Docs 2008: Using Nutritional Supplements in Clinical Practice	October 4-5, 2008	Medical Sciences Building Auditorium, University of Toronto	Riina Bray	161	RCPSC (12.0) CFPC (12.0)
FCM0827-F Sponsored: Faculty Development	Preceptor Training for Family Medicine: Longitudinal Experience	Sept. 25, 2008 to June 30, 2009	Department of Family and Community Medicine	Kymm Feldman	57	CFPC (3.0)
FCM0833 Sponsored: Faculty Development	2008 - 2009 Northern Ontario Health Professional Development Calendar	Aug. 1, 2008 to June 30, 2009	Various	David Crookston	0	RCPSC (279.5) AMA (279.5) CFPC (279.5) EACCME (279.5)
FCM0834-C Managed	5-Weekend Musculoskeletal Medicine Certificate Program	Sept. 19, 2008 to May 3, 2009	University of Toronto - St. George Campus	Julia Alleyne	24	NONE (82.5)
FCM0835-R Rounds	The Temmy Latner Centre for Palliative Care - TLCPC Journal Club	Sept. 1, 2008 to Aug. 30, 2009	Temmy Latner Centre for Palliative Care, 60 Murray St.	David Kendal	0	CFPC (1.0)
FCM0836-R Rounds	The Temmy Latner Centre for Palliative Care: Complex Case Rounds	Sept. 1, 2008 to Oct. 30, 2009	60 Murray Street, 4th Flr	Jonathan C. Abrams	0	CFPC (1.0)
FCM0842 Cancelled	Cancelled - Medical Challenges CME Series - The Arctic 2008	July 10, 2008 to July 22, 2008	The Arctic	Lorne Greenspan	0	RCPSC (23.0) AMA (23.0) CFPC (23.0) EACCME (23.0)
FCM0851 Sponsored	Cours sur l'arret du tabagisme	October 6-8, 2008	Centre d'apprentissage du Projet TEACH	Peter Selby	26	RCPSC (19.5) CFPC (19.5)
FCM0852 Sponsored	Les francophones et le tabagisme	October 9-10, 2008	Centre d'apprentissage de TEACH	Peter Selby	33	RCPSC (13.0) CFPC (13.0)

Code	Description	Event Date	Location	Director	Total Registrants	Credits
FCM0902 Sponsored	Primary Care Today 2009	May 7-9, 2009	International Centre, Hall 5 6900 Airport Rd., Mississauga	John Axler	1925	RCPSC (15.0) AMA (15.0) CFPC (15.0)
FCM0905 Sponsored	Cruising through Cerebral Chemistry	Feb. 28, 2009 to Mar. 14, 2009	CME Cruise	Martin Gerretsen	81	RCPSC (22.0) AMA (22.0) CFPC (22.0)
FCM0908-C Sponsored: Certificate	Int'l Interprofessional Applied Practical Teaching	March 9, 2009 to March 9, 2010	Ethiopia	Helen P. Batty	0	CERT (65.0) AMA (65.0) RCPSC (65.0)
FCM0911 Sponsored: Web Based	Geriatrics and Aging - Online	Jan. 14, 2009 to Dec. 31, 2009	Online at http://www.geriatricsand aging.ca/cme.htm	D'Arcy Little	0	RCPSC (10.0) AMA (10.0) CFPC (10.0)
FCM0922 Managed	Heart to Heart: Communication Skills Essential in Palliative Care	February 7, 2009	Centre for Global e-Health Innovation	Anita Singh	26	RCPSC (6.0) CFPC (6.0)
FCM0924 Managed	Nutrition for Docs 2009: Nutritional Supplements Part I	April 25-26, 2009	University of Toronto, Medical Sciences Building	Riina Bray & Craig Appleyard	89	RCPSC (12.0) CFPC (12.0)
FCM0926-F Sponsored: Faculty Development	Beyond the Basics: Supporting the Clinician-Teach	February 12, 2009	Rehabilitation Sciences Building, U of T	J. Meuser	35	CFPC (5.5)
FCM0927 Sponsored	Travel and Occupational Medicine: Challenges at Home and Abroad	Jan. 10, 2009 to Jan. 20, 2009	Galapagos - Ecuador	Lorne Greenspan	22	RCPSC (25.0) AMA (25.0) CFPC (25.0) EACCME (25.0)
FCM0934 Managed	Nutrition for Docs 2009: Nutritional Supplements Part II	May 30-31, 2009	University of Toronto, Medical Sciences Building	Riina Bray & Craig Appleyard	166	RCPSC (12.0) CFPC (12.0)
FCM0938 Sponsored: Faculty Development	Teaching Practice and Rural Residency Programs	June 5-6, 2009	Casinorama Hotel, Orillia	Erika Catford	0	CFPC (7.0)

Code	Description	Event Date	Location	Director	Total Registrants	Credits
FCM0939 Sponsored	Intermediate Hypnosis Workshop: Skills and Applications	March 20-21, 2009	Royal Canadian Military Institute	Lynn Marshall	41	RCPSC (12.0) CFPC (12.0)
FCM0940 Sponsored	Advanced Workshop in Clinical Hypnosis	June 5-6, 2009	Royal Canadian Military Institute, Toronto, ON	Lynn Marshall	35	RCPSC (12.0) CFPC (12.0)
FCM0954 Sponsored: Faculty Development	WCH Quality Consensus Forum	February 05, 2009	U of T Conference Centre	James Ruderman	25	RCPSC (4.5) CFPC (4.5)
FCM0957 Sponsored	Diabetes and Endocrinology Update 2009	March 15, 2009 to March 22, 2009	Western Caribbean Cruise	John Axler	62	RCPSC (25.0) AMA (25.0) CFPC (25.0)

HEALTH POLICY MANAGEMENT AND EVALUATION

Code	Description	Event Date	Location	Director	Total Registrants	Credits
HAD0802 Sponsored	Physician Leadership Program 2008	Oct. 16, 2008 to Nov. 22, 2008	BMO Institute for Learning	Tina Smith	30	RCPSC (40.0) AMA (40.0) CFPC (40.0)
HAD0809 Sponsored	The Clinical Epidemiology Institute 2008	November 10-14, 2008	Health Sciences Building, University of Toronto	Tina Smith	31	RCPSC (31.0) CFPC (31.0)
HAD0828 Sponsored	Systematic Reviews Workshop	September 17-18, 2008	Gerstein Library - Computer Training Laboratory	Claire Bombardier	42	RCPSC (12.5)

INTERPROFESSIONAL EDUCATION

Code	Description	Event Date	Location	Director	Total Registrants	Credits
IPE0902-C Managed	Interprofessional Education Faculty Development 2009	June 22-26, 2009	U of T Conference Centre, 89 Chestnut	lvy Oandasan	39	RCPSC (39.0) AMA (39.0) CERT (39.0)
IPE0905-C Sponsored: Certificate	Collaborative Change Leadership: Enabling Interprofessional Care in your Organization	March 27, 2009 to Feb. 13, 2010	Various - Toronto	lvy Oandasan	0	RCPSC (57.5) CFPC (57.5) CERT (57.5)
IPE0906 Managed	Best Practices, Innovations, and Research Findings of IPE and Practice Relevant for Ontario	January 18-20, 2009	U of T Conference Centre, 89 Chestnut	Ivy Oandasan & Jennifer Medves- Queen's	336	RCPSC (16.0) AMA (16.0) CFPC (16.0)

JOINT CENTRE FOR BIOETHICS

Cod	de	Description	Event Date	Location	Director	Total Registrants	Credits
CNB08 Rour		Bioethics Seminar Series 2008-2009	Sept. 1, 2008 to June 30, 2009	University of Toronto Joint Centre for Bioethics	Ross E.G. Upshur	0	RCPSC (38.0) CFPC (38.0)

LABORATORY MEDICINE AND PATHOBIOLOGY

Code	Description	Event Date	Location	Director	Total Registrants	Credits
LMP0911 Sponsored	The Ontario Transfusion Committee Forum	March 5, 2009	The Intercontinental Hotel	Callum, Jeannie	152	RCPSC (5.5)
LMP0801 Managed	Pathology Update 2008	November 21-22, 2008	The Sutton Place Hotel	Simon Raphael & Joan Sweet	222	RCPSC (10.5) AMA (10.5)
LMP0807-W Sponsored	Bloody Easy On-Line Course in Transfusion Medicine 2008	September 01, 2008	Online	P H Pinkerton/ J L Callum	0	RCPSC (5.0)
LMP0910 Managed	Saturday in Pathology at the University	June 13, 2009	Toronto General Hospital, UHN	Jagdish Butany & Maha Guindi	29	AMA (3.0) RCPSC (3.0)
LMP0904 Sponsored: Research	Advances in Paediatric Laboratory Medicine	June 4, 2009	Hospital for Sick Children	Wendy Lau	256	RCPSC (5.0)
LMP0908 Sponsored: Research	The Great Lakes Chromosome Conference	May 14-15, 2009	University of Toronto Conference Centre	Mary Shago	160	RCPSC (9.5) AMA (9.5)

MEDICAL IMAGING

Code	Description	Event Date	Location	Director	Total Registrants	Credits
MIM0905 Cancelled	CANCELLED-Musculoskeletal Sports Imaging Course 2009	March 16-18, 2009	Whistler, British Columbia	Lawrence White	0	RCPSC (14.5) AMA (14.5) EACCME (14.5)
MIM0802 Managed	Organ Imaging Review 2008	September 7-10, 2008	Toronto Marriott Eaton Centre	Mostafa Atri	311	RCPSC (27.0) AMA (27.0)
MIM0804 Managed	9th Annual Interventional Neuroradiology Symposium 2008	September 5-6, 2008	Renaissance Toronto Hotel Downtown	Karel terBrugge	127	RCPSC (13.0) AMA (13.0)
MIM0806 Sponsored	Third Pediatric Interventional Radiology Symposium	October 24-26, 2008	Hospital for Sick Children	Michael Temple	32	RCPSC (19.0) AMA (19.0) EACCME (19.0)
MIM0808 Sponsored	CT Scan Educational Day	September 06, 2008	Delta Chelsea	Narinder Paul	0	RCPSC (6.0)
MIM0913 Sponsored	Applied Health Informatics Bootcamp	June 17-19, 2009	University of Waterloo, Waterloo	Paul Babyn	0	RCPSC (18.0) CFPC (18.0)

MEDICINE

Code	Description	Event Date	Location	Director	Total Registrants	Credits
BDC0901 Managed	Diabetes Update 2008	April 3, 2009	Metro Toronto Convention Centre, South Building	Jacqueline James	518	CFPC (6.5) RCPSC (6.5)
MED0801 Managed	Digestive Diseases: Update on Inflammatory Bowel Disease	November 21, 2008	Mount Sinai Hospital Auditorium	David Baron	44	RCPSC (5.0) AMA (5.0)

MEDICINE

Code	Description	Event Date	Location	Director	Total Registrants	Credits
MED0811-C Sponsored	Advanced Clinician Practitioner in Arthritis Care Program	Sept, 1, 2008 to June 30, 2009	St. Michael's Hospital, Toronto, and other locations	Rachel Shupak	8	CERT (335.5)
MED0813 Sponsored	Arthritis Day 2008	October 4, 2008	St. Michael's Hospital	Rachel Shupak	77	RCPSC (6.0) CFPC (6.0)
MED0820 Sponsored	The 21st International Course on Therapeutic Endoscopy	October 22-25, 2008	Four Seasons Hotel, Toronto	Norman Marcon	199	RCPSC (24.0) AMA (24.0)
MED0826 Sponsored	Critical Care Canada Forum 2008	November 11-13, 2008	Metro Toronto Convention Centre	Niall Ferguson	1146	RCPSC (22.5) AMA (22.5) EACCME (22.5)
MED0832 Sponsored	Toronto East Gut Club 2008 Retreat: Order by Case	September 26-28, 2008	The Briars, Jackson's Point, Ontario	Eric Hurowitz & Lawrence Cohen	17	RCPSC (7.0)
MED0833 Sponsored	4th Annual Day in Respirology	November 22, 2008	Delta Chelsea Hotel, Toronto, Ontario	Anna Day	49	RCPSC (6.5) CFPC (6.5)
MED0834 Sponsored	Cardiac Update	November 15, 2008	Westin Prince Hotel, 900 York Mills Road	Anatoly Langer	216	RCPSC (5.5) CFPC (5.5)
MED0840 Sponsored	Acquired Brain Injury: The Basics and Beyond	November 29, 2008	Sheraton Centre in Toronto	Nora Cullen	20	RCPSC (3.5)
MED0844 Sponsored: Faculty Development	University of Toronto 2nd Annual GIM Faculty Day	November 6, 2008	Estates of Sunnybrook	Stephen Hwang	47	RCPSC (6.0)
MED0849 Sponsored	Cardio-Endocrine Summit	November 14, 2008	Westin Toronto Prince Hotel	Anatoly Langer	77	RCPSC (5.5) CFPC (5.5)
MED0857-C Sponsored: Certificate	Improving Patient Safety and Healthcare Quality	October 3, 2008 to April 17, 2009	Wightman-Berris Conference Room	Kaveh Shojania	44	RCPSC (41.0) CFPC (41.0)
MED0858 Sponsored	What Really Works in Educational Simulations for Healthcare	November 21-23, 2008	Oshawa UOIT	Vicki LeBlanc	94	RCPSC (13.0)
MED0870 Sponsored: Faculty Development	Women's College Hospital Faculty Development Summer Series	July 2, 2008 to Aug. 20, 2008	Women's College Hospital - Board Room	Siobhan Ryan	19	RCPSC (8.0) CFPC (8.0)

Code	Description	Event Date	Location	Director	Total Registrants	Credits
MED0902 Managed	The Second University Health Network Musculoskeletal and Arthritis Day	April 24, 2009	U 0f T Conference Centre, 89 Chestnut	Simon Carette	94	RCPSC (5.5) AMA (5.5) CFPC (5.5)
MED0910 Sponsored: Research	UT-Division of Rheumatology Annual Ogryzlo Research Day	June 23, 2009	The Grand Hotel and Suites Toronto	Claire Bombardire	0	RCPSC (3.5)
MED0914 Sponsored: Faculty Development	Division of Neurology - 9th Annual Academic Clinic Day	May 8, 2009	Four Seasons Hotel	Morris Freedman	124	RCPSC (4.0)
MED0915 Sponsored	Cardiovascular Summit	April 25, 2009	The Westin Prince, Toronto	Anatoly Langer	231	CFPC (5.5) RCPSC (5.5)
MED0916 Sponsored	Cardiology for the Practitioner: Point- Counter Point and Consensus	April 4, 2009	The Hilton Hotel, Toronto	Thomas G. Parker	301	RCPSC (6.0) CFPC (6.0)
MED0918 Sponsored	6th Annual International Winter Arrhythmia School	February 6-8, 2009	Fairmont Tremblant, Quebec	Eugene Crystal	143	RCPSC (17.0) AMA (17.0) EACCME (17.0)
MED0922 Managed	Toronto Myelodysplastic Syndromes (MDS) Symposium 2009	May 21-22, 2009	The Sutton Place Hotel	Rena Buckstein & Richard Wells	95	RCPSC (11.0) AMA (11.0)
MED0924 Managed	Toronto Neurology Update	April 18, 2009	U of T Conference Centre	Marek Gawel	174	RCPSC (7.0) RCPSC (7.0) AMA (7.0) CFPC (7.0)
MED0929 Sponsored: Faculty Development	Heart and Stroke Richard Lewar Centre of Excellence - Annual Cardiovascular Scientific Day	April 23, 2009	Isabel Bader Theatre	Mansoor Husain	0	RCPSC (6.5)
MED0930 Sponsored: Faculty Development	Division of Endocrinology Faculty Development Day	May 29, 2009	Vaughn Estates of Sunnybrook	R. Briones- Urbina	43	RCPSC (5.5)
MED0931 Sponsored	Canadian Life Insurance Medical Officers Association 2009	May 10-13, 2009	Toronto, Ontario	Bruce M.T. Rowat	76	RCPSC (17.5) AMA (17.5) CFPC (17.5)
MED0935 Sponsored	Diabetes Forum	April 24, 2009	Westin Toronto Prince Hotel, Toronto	Anatoly Langer	232	RCPSC (5.0) CFPC (5.0)
MED0936 Sponsored	Diabetes Review Course in Family Medicine: Practical Tips for Managing Diabetes	May 27, 2009	Toronto Western Hospital, Family Health Center	Rene Wong	21	CFPC (4.0)

MEDICINE

Code	Description	Event Date	Location	Director	Total Registrants	Credits
MED0937 Sponsored	Echo Update	June 13, 2009	Toronto Congress Centre	Anatoly Langer	0	RCPSC (6.0)
MED0945 Sponsored	The 12th Annual International Toronto Heart Summit	June 11-13, 2009	Four Seasons Hotel Toronto	Peter P. Liu	121	RCPSC (20.5) AMA (20.5) CFPC (20.5) EACCME (20.5)
MED0968 Sponsored	Ontario Hypertension Society Annual Clinical Meeting	April 24-26, 2009	Queens Landing, Niagara-on-the-Lake	Sheldon Tobe	159	RCPSC (8.5) CFPC (8.5)
MED0978 Sponsored: Faculty Development	NOSM Faculty Affairs Retreat 2009	January 16-17, 2009	Sudbury, Ontario	Trevor Bon	78	RCPSC (5.5) CFPC (5.5)
MED0980 Sponsored	Rebecca McDonald Arthritis and Autoimmunity Review Course	January 28, 2009	The Metropolitan Hotel	Vivian Bykerk	50	RCPSC (6.0)

OBSTETRICS AND GYNECOLOGY

Code	Description	Event Date	Location	Director	Total Registrants	Credits
INT0806 Sponsored: Alumni Reunion	Class of 9T8 Medical Alumni Reunion	November 8, 2008	University of Toronto Medical Sciences Building	Michele Farrugia	39	RCPSC (3.0) CFPC (3.0) AMA (3.0)
OBS0801 Sponsored	4th Annual Gynaecology Review Day	November 14, 2008	Ben Sadowski Auditorium	Paul Bernstein	249	RCPSC (6.5) AMA (6.5) CFPC (6.5)
OBS0810 Sponsored	Fetal Medicine Update	October 24-25, 2008	Ben Sadowski Auditorium, Mount Sinai Hospital	Greg Ryan & John Kingdom	167	RCPSC (14.0) AMA (14.0)
OBS0818 Sponsored	Advances in Female Pelvic Medicine and Reconstructive Pelvic Surgery	July 10-12, 2008	The Sutton Place Hotel	Harold Drutz	73	RCPSC (11.5) AMA (11.5)
OBS0824 Sponsored: Faculty Development	Faculty and Alumni Professional Development Half Day event	October 15, 2008	Hart House	Jennifer Blake	0	RCPSC (3.5)
OBS0890 Sponsored	Challenges in Intrapartum Care	November 08, 2008	Ben Sadowski Auditorium, Mount Sinai Hospital	Knox Ritchie & Gareth Seaward	152	RCPSC (6.0) CFPC (6.0)

OBSTETRICS AND GYNECOLOGY

Code	Description	Event Date	Location	Director	Total Registrants	Credits
OBS0903 Sponsored	17th Annual Symposium - New Developments in Prenatal Diagnosis and Medical Genetics	May 13, 2009	JJR MacLeod Auditorium, Medical Sciences Building, U of T	David Chitayat	273	RCPSC (6.5) AMA (6.5) CFPC (6.5)
OBS0904 Sponsored	Obstetrical Ultrasound: Setting the Standard for 2009	February 13-15, 2009	Toronto Marriott Eaton Centre	Greg Ryan	495	RCPSC (18.0) AMA (18.0)
OBS0905 Sponsored	Obstetrical Malpractice - A Survival Guide for 2009	January 17, 2009	Ben Sadowski Auditorium, Mount Sinai Hospital	Dan Farine	191	RCPSC (6.5) AMA (6.5) CFPC (6.5)
OBS0908 Sponsored	5th Annual Mature Women's Health Care	April 24, 2009	JJR MacLeod Auditorium, Medical Sciences Building, U of T	Harold Drutz & Wendy Wolfman	320	CFPC (7.5) RCPSC (7.5) AMA (7.5)
OBS0913 Sponsored	7th Annual Refresher in Primary Maternity Care	May 22, 2009	Northrop-Frye Auditorium, Victoria College	John Kingdom	238	RCPSC (6.5) CFPC (6.5)

OCCUPATIONAL THERAPY

Code	Description	Event Date	Location	Director	Total Registrants	Credits
OCT0804 Sponsored: Faculty Development	Come Play with Me: Learn to Partner with your Child in Play	Nov. 5, 2008 to Nov. 19, 2008	YMCA - Downtown Grosvenor Site, Toronto	Emily Ho	0	NONE (6.0)
OCT0807 Sponsored	Participatory Research in Community Mental Health Settings: How to Develop a Proposal	Sept. 24, 2008 to Oct. 31, 2008	Rehabilitation Sciences Building	Lynn Cockburn	7	0 credits
OCT0901 Sponsored	Infusing Occupation in Occupational Therapy Practice Concepts and Models for an Evolving Profession	Jan. 14, 2009 to Mar. 25, 2009	Rehab Science Building, U of T	Rachel Stack	0	
OCT0903 Sponsored	Mindfulness in Practice	April 4, 2009	COTA Health, Bailey Room, #362	Debbie Hebert	36	NONE (5.5)
OCT0910 Sponsored	Return to Driving and the Role of the Occupational Therapist	March 7, 2009	Rehabilitation Sciences Building	Mary Kita	66	NONE (5.5)

ONCOLOGY

Code	Description	Event Date	Location	Director	Total Registrants	Credits
ONC0802 Managed	14th Annual Pain and Symptom Management	November 22, 2008	The Bahen Centre, University of Toronto	Russell Goldman	154	RCPSC (5.5) AMA (5.5) CFPC (5.5)
ONC0807 Sponsored	8th Princess Margaret Hospital Conference New Developments in Cancer Management	October 16-18, 2008	Princess Margaret Hospital, Toronto, Ontario	Ronald Feld	526	RCPSC (16.0) RCPSC (16.0) AMA (16.0)
ONC0809 Rounds	Oncology Continuing Education Rounds	Sept. 1, 2008 to June 30, 2009	Princess Margaret Hospital, 610 University Avenue	Ronald Feld	0	RCPSC (9.0)
ONC0954 Sponsored	The 4th Annual Genitourinary Medical Oncology Meeting	June 27, 2009	Westin Harbour Castle Hotel, Pier 4	Kala Sridhar	23	RCPSC (4.5)

OPHTHALMOLOGY AND VISION SCIENCES

Code	Description	Event Date	Location	Director	Total Registrants	Credits
OPT0802 Managed	Ophthalmology (Annual Walter Wright Day)	December 5-6, 2008	Toronto Congress Centre	Baseer Khan	250	RCPSC (11.0) AMA (11.0)
OPT0806 Managed	International Glaucoma Risk and Disease Management	October 18, 2008	Sutton Place Hotel, 955 Bay Street	Neeru Gupta	185	RCPSC (7.0) AMA (7.0)
OPT0901 Managed	Cataract Challenges and Complications	January 31, 2009	The Old Mill	Ike Ahmed	215	RCPSC (6.0) AMA (6.0)
OPT0903 Managed	Pediatric Ophthalmology Conference - 20th Annual Jack Crawford Day	April 24, 2009	Health Sci. Bldg 155 College St. W-6th Fl Aud	Asim Ali	147	RCPSC (5.5)
OPT0904 Sponsored: Research	51st Ophthalmology Annual Research Day and 28th Clement mcCulloch Lecture	June 11-12, 2009	JJR MacLeod Auditorium, Medical Sciences Bldg.	Agnes Wong	164	RCPSC (9.0)
OPT0910 Managed	Neuro-Vascular Protection in Diabetes	April 4, 2009	Pantages Suites Hotel and Spa	Shelley Boyd	101	RCPSC (7.5) AMA (7.5)

OTOLARYNGOLOGY

Code	Description	Event Date	Location	Director	Total Registrants	Credits
ENT0808 Sponsored	Temporal Bone Dissection Course	October 8-10, 2008	Surgical Skills Lab	John Rutka	20	RCPSC (17.5) AMA (17.5)
ENT0905 Sponsored: Research	2009 Wharton Elia Day	June 12, 2009	PMH Auditorium	Ralph Gilbert	92	RCPSC (7.0) AMA (7.0)
ENT0906 Sponsored	Otolaryngology Update 2009	February 21, 2009	Toronto East General Hospital	Oakley Smith	69	RCPSC (6.5) AMA (6.5)
ENT0907 Sponsored	The Toronto Voice Course	April 24-25, 2009	St. Michaels Hospital/Mount Sinai Surgical Skills	Jennifer Anderson & Ian Witterick	30	RCPSC (11.5) AMA (11.5)
ENT0920 Sponsored	Advanced Sinus Surgery	June 26-27, 2009	Mount Sinai Hospital	lan Witterick	0	RCPSC (14.5) AMA (14.5)

PAEDIATRICS

Code	Description	Event Date	Location	Director	Total Registrants	Credits
PAE0803 Managed	Paediatric Hemostasis And Thrombosis Update	October 3-4, 2008	Marriott Toronto Bloor Yorkville	Margaret Rand	98	RCPSC (9.5) AMA (9.5) EACCME (9.5)
PAE0805 Sponsored	POGO Symposium on Childhood Cancer - New Frontiers: Building on 25 Years of Progress	November 21-22, 2008	Sheraton Centre Hotel Toronto	Mark Greenberg	310	RCPSC (12.0) AMA (12.0)
PAE0810 Sponsored	Paediatric Emergency Sedation Course	Dec. 1, 2008 to June 20, 2009	89 Chestnut Street	Suzan Schneeweiss	0	RCPSC (5.0) CFPC (5.0)
PAE0814-C Sponsored: Certificate	Project Planning and Management Certificate	Sept. 12, 2008 to June 30, 2009	525 University Avenue, Room 1229, Toronto ON	Savithiri Ratnapalan	13	RCPSC (40.0) CFPC (40.0) CERT (40.0)
PAE0815 Sponsored	Paediatric Emergency Procedures Course	October 16, 2008	Kingbridge Centre, King City	Jonathan Pirie	0	RCPSC (6.0)
PAE0825 Sponsored	Paediatric Chemotherapy Update	July 7, 2008	Hospital for Sick Children	Angela Punnett	50	RCPSC (7.0) AMA (7.0)

PAEDIATRICS

Code	Description	Event Date	Location	Director	Total Registrants	Credits
PAE0826 Sponsored	Sickle Cell Disease Update	November 25, 2008	William Osler Health Centre	Melanie Kirby	90	RCPSC (6.0)
PAE0828 Sponsored: Faculty Development	Everyday Diversity: Better Paediatric Health Outcomes	September 19, 2008	The Hospital for Sick Children	Elena Pope	0	RCPSC (4.5)
PAE0902 Sponsored	Paediatric Update 2009	April 27, 2009 to May 2, 2009	Hospital for Sick Children	Suzan Schneeweiss	230	RCPSC (21.5) AMA (21.5) CFPC (21.5)
PAE0913 Sponsored	Medical and Surgical Management of Pediatric Liver Tumours	June 12, 2009	Metropolitan Hotel, Mandarin Ballroom 108 Chestnut	Ronald M.Grant	52	RCPSC (8.0)
PAE0917 Sponsored	Pediatric Oncology Group of Ontario - Aftercare Education Day	January 16, 2009	Ontario Bar Association 200-20 Toronto Street, TO	Mark Greenberg	100	RCPSC (6.0)
PAE0932 Sponsored	The Fourth Conference of the Canadian Sleep Society	April 27-28, 2009	The Marriott Toronto Downtown Eaton Centre	Shelly K. Weiss	762	RCPSC (15.0) AMA (15.0) CFPC (15.0)
PAE0950 Sponsored: Research	Supporting Physicians with Education and Know-how in Identifying and Motivating Overweight	June 1, 2009 to Oct. 31, 2009	Hospital for Sick Children and various locations	Brian McCrindle	0	RCPSC (5.0) CFPC (5.0)

PHYSICAL THERAPY

Code	Description	Event Date	Location	Director	Total Registrants	Credits
PHT0803 Sponsored	Laser Therapy for Physical Therapists	November 26, 2008	Rehabilitation Sciences Building, University of Toronto	Cathy Evans	0	
PHT0810 Sponsored	Shoulder Disorders	October 2, 2008	University of Toronto Rehab Sciences Building	Cathy Evans	0	NONE (6.5)
PHT0904 Sponsored	Naked Cervical Spine	April 18, 2009	Medical Sciences Building and Rehab Sciences Building	Cathy Evans	29	NONE (5.5)

Code	Description	Event Date	Location	Director	Total Registrants	Credits
PSR0809 Sponsored	Fundamentals of Trauma: How to Help Patients Build a Life Worth Living	July 18, 2008 to Sept. 13, 2008	Mount Sinai Hospital, Ghert Conference Centre	Clare Pain	15	CFPC (17.0) RCPSC (17.0)
PSR0812 Sponsored	Research Training in Psychiatric Diagnosis	November 17-18, 2008	Centre for Addiction and Mental Health	Sagar Parikh	9	RCPSC (12.0)
PSR0818 Sponsored	19th Annual Child and Adolescent Psychiatry	November 13, 2008	Hospital for Sick Children	Tatyana Barankin	103	RCPSC (6.0) CFPC (6.0)
PSR0819 Managed	Neuroscience Day for Family Physicians: Protecting the Brain	November 19, 2008	Vaughan Estate, The Estates of Sunnybrook	Jocelyn Charles	65	CFPC (6.0)
PSR0820 Sponsored	Interpersonal Psychotherapy Training Summer Institute 2008	August 14-16, 2008	Centre for Addiction and Mental Health	Paula Ravitz	29	RCPSC (16.5) CFPC (16.5)
PSR0822-C Sponsored: Certificate	IASP Advanced Training Program in Psychoanalysis and Psychoanalytic Psychotherapy	Sept. 9, 2008 to June 30, 2010	204 St. George St., 1st Floor	Alan Kindler	0	RCPSC (77.0) CFPC (77.0) CERT (77.0)
PSR0825-C Sponsored: Certificate	Primary Mental Health Care Certificate Program	Nov. 12, 2008 to June 30, 2009	Various, Toronto	Sagar Parikh	0	RCPSC (50.0) CFPC (50.0)
PSR0826 Sponsored	Primary Care Psychiatry Course	Nov. 12, 2008 to June 10, 2009	CAMH, 33 Russell Street, Toronto, Ontario, M5S 2S1	Sagar Parikh	12	RCPSC (16.0) CFPC (16.0)

Code	Description	Event Date	Location	Director	Total Registrants	Credits
PSR0827 Sponsored	Toronto Advanced Psychopharmacology for Psychiatrists 0809	Nov. 19, 2008 to April 22, 2009	CAMH, 33 Russell Street, Toronto, Ontario, M5S 2S1	Sagar Parikh	28	RCPSC (12.0)
PSR0830 Sponsored	A Day in Applied Psychoanalysis	September 27, 2008	15 Devonshire Place	Ronald Ruskin	82	RCPSC (5.0)
PSR0835 Sponsored	Dialectical Behaviour Therapy: The Basics 2008	December 4-5, 2008	САМН	Shelley McMain	56	RCPSC (12.0) CFPC (12.0)
PSR0840 Sponsored	Part D - Dialectical Behaviour Therapy: Supervised Applications	Oct. 1, 2008 to Dec. 1, 2008	The Centre for Addiction and Mental Health	Shelley McMain	11	RCPSC (16.0) CFPC (16.0)
PSR0848 Sponsored	Train the Treater Education Day	October 17, 2008	Courtyard Mariott Hotel	Tatyana Barankin	69	RCPSC (6.0) CFPC (6.0) AMA (6.0)
PSR0850 Sponsored	Fundamentals of Psychiatric Perspectives	Sept. 18, 2008 to April 24, 2009	Toronto Psychoanalytic Society, 40 St. Clair East, Suite 203	Pamela Stewart	0	RCPSC (44.0) CFPC (44.0)
PSR0852-F Sponsored: Faculty Development	Psychotherapy Supervisors' Retreat	December 12, 2008	САМН	Paula Ravitz	37	RCPSC (4.0)
PSR0853 Sponsored	2008 ADHD Conference	Sept. 27-28, 2008	The Marriott Toronto Downtown Eaton Centre	Umesh Jain	179	RCPSC (14.0) CFPC (14.0)
PSR0854 Sponsored: Research	Annual Neuroscience Day: Our Inner Ape -The Social Evolution of Empathy	July 11, 2008	Mount Sinai Hospital, Auditorium, 18th Floor	Ari Zaretsky	250	RCPSC (2.0)
PSR0857 Sponsored	Toronto Geriatric Mental Health Conference - Dementia (BPSD)	October 24, 2008	University of Toronto Residence	Ismail Zahinoor	218	RCPSC (6.5) CFPC (6.5)
PSR0865 Sponsored	14th Conference of Health Issues Related to the Health Care of the Chinese in North America	Sept. 27-28, 2008	89 Chestnut Conference Centre	Kenneth Fung	281	RCPSC (11.0) AMA (11.0) CFPC (11.0)
PSR0868-C Sponsored: Certificate	Mindfulness Based Group Practice Certificate Program	Oct. 3, 2008 to Dec.13, 2008	Mount Sinai Hospital	Paula Ravitz	20	RCPSC (42.0) AMA (42.0) CFPC (42.0)
PSR0869 Sponsored	Orthromolecular Medicine for Mental Health	November 8, 2008	Estates of Sunnybrook, Vaughan Estate	Ted Lo	21	RCPSC (6.0) CFPC (6.0)

Code	Description	Event Date	Location	Director	Total Registrants	Credits
PSR0875-C Sponsored: Certificate	Opioid Dependence Treatment Certificate Program	Oct. 1, 2008 to June 30, 2009	Centre for Addiction and Mental Health	Peter Selby	0	CFPC (83.5) CERT (83.5)
PSR0876 Sponsored	Opioid Dependence Treatment: Core Program	April 25, 2009 to Dec. 31, 2011	CAMH, 33 Russell St, Toronto ON M5S 2S1	Peter Selby	148	CFPC (11.5) RCPSC (11.5)
PSR0878 Sponsored	Fundamentals of Buprenorphine Maintenance Treatment	Jan. 17, 2009 to Dec. 31, 2009	Centre for Addiction and Mental Health, Toronto	Peter Selby	66	CFPC (3.0)
PSR0880-W Sponsored	Dealing with Problem Gambling in the Primary Care	Nov. 10, 2008 to Dec. 31, 2008	Online	Bruce Ballon	11	RCPSC (7.5) CFPC (7.5)
PSR0890 Sponsored	Schizophrenia Update 2008	October 3, 2008	Metro Toronto Convention Centre	Gary Remington	176	RCPSC (7.0) CFPC (7.0)
PSR0891-C Sponsored: Certificate	TEACH - Training Enhancement in Applied Cessation Counselling and Health	Sept. 1, 2008 to June 30, 2009	Online and Live Classroom	Peter Selby	292	RCPSC (39.5) CFPC (39.5) CERT (39.5)
PSR0892-W Sponsored: Web Based	TEACH - Tobacco and Public Health: From Theory to Practice - Online	Sept. 3, 2008 to June 30, 2009	Online	Peter Selby	0	CFPC (8.0) RCPSC (8.0)
PSR0893 Sponsored	TEACH: A Comprehensive Course on Smoking Cessation: Essential Skills and Strategies	October 6-8, 2008	The Grand Hotel	Peter Selby	83	RCPSC (18.5) CFPC (18.5)
PSR0894 Sponsored	TEACH - Tobacco Interventions for Patients with Addictive Disorders	October 9-10, 2008	Live event	Peter Selby	83	RCPSC (13.0) CFPC (13.0)
PSR0905 Sponsored	Child Psychiatry Day "Preventive Interventions "	April 16, 2009	The Hospital for Sick Children	Tatyana Barankin	172	RCPSC (6.0) CFPC (6.0)
PSR0906-C Sponsored	Cognitive-Behavioural Analysis System of Psychotherapy	June 19, 2009 to Sept. 12, 2009	Mt. Sinai Hospital	Sian Rawkins	0	RCPSC (19.5) AMA (19.5) CFPC (19.5) EACCME (19.5)
PSR0911 Sponsored	2009 Psychopharmacology Update Day	March 21, 2009	Centre for Addiction & Mental Health	Sagar Parikh	128	RCPSC (6.0)

Code	Description	Event Date	Location	Director	Total Registrants	Credits
PSR0916 Sponsored	Intermediate Cognitive Therapy Institute 2009	April 2-4, 2009	Centre for Addiction and Mental Health	Greg Dubord	32	RCPSC (16.5) CFPC (16.5)
PSR0933 Sponsored	Acceptance and Commitment Therapy: Introductory Experiential	March 20-21, 2009	Toronto General Hospital	Kenneth Fung	33	RCPSC (9.0) CFPC (9.0)
PSR0934 Sponsored	Motivational Interviewing for Primary Care	May 28, 2009	Crowne Plaza Hotel	Peter Selby	0	RCPSC (5.5) CFPC (5.5)
PSR0942 Sponsored	Intermediate Interpersonal Psychotherapy Training 2008	Jan. 29, 2009 to June 30, 2009	Centre for Addiction and Mental Health	Paula Ravitz	18	RCPSC (12.0) CFPC (12.0)
PSR0945 Sponsored: Faculty Development	Division of Child Psychiatry Faculty Retreat	June 5, 2009	The Estates of Sunnybrook	Tatyana Barankin	0	RCPSC (4.0) CFPC (4.0)
PSR0946 Sponsored: Research	Department of Psychiatry Harvey Stancer Research Day	June 25, 2009	Metro Toronto Convention Centre	Sean Rourke	294	RCPSC (4.0)
PSR0948-F Sponsored: Faculty Development	Cultural Psychiatry Day	March 11, 2009	Mount Sinai Hospital Auditorium, 18th Floor	Lisa Andermann	92	RCPSC (3.5)
PSR0951 Sponsored: Faculty Development	Post-Course Fundamentals	May 3, 2009 to June 15, 2009	Toronto Psychoanalytic Society	Pamela Stewart	0	RCPSC (9.0) CFPC (9.0)
PSR0955 Sponsored	Diversity and Equity in Mental Health Addiction Conference	May 28, 2009	U of T Residence Conference Centre	Kenneth Fung	179	RCPSC (5.5) CFPC (5.5)
PSR0956 Sponsored: Faculty Development	UHN Education Interest Group Series	April 27, 2009 to April 27, 2010	Princess Margaret Hospital	Raed Hawa	0	RCPSC (6.0)

PSYCHIATRY

Code	Description	Event Date	Location	Director	Total Registrants	Credits
PSR0973 Sponsored	HIV-AIDS and Mental Health: The Series at Casey House	Jan. 29, 2009 to June 30, 2009	Casey House	Mark Halman	0	RCPSC (6.0) CFPC (6.0)
PSR0995 Sponsored	Helping Pregnant Smokers Stop Smoking: An Interactive Case-Based Course	January 29-30, 2009	Delta Chelsea Hotel	Peter Selby	57	RCPSC (12.0) CFPC (12.0)
PSR0996 Sponsored	Tobacco Cessation with Aboriginal Peoples	May 28-29, 2009	Delta Chelsea Downtown Toronto	Peter Selby	153	RCPSC (12.0) CFPC (12.0)
PSR0997 Sponsored	Implementing a Systematic Approach to Tobacco Dependence	May 28-29, 2009	Centre for Addiction and Mental Health	Peter Selby	40	RCPSC (12.5) CFPC (12.5)
PSR0999 Sponsored: Research	An Introduction to Cognitive Behaviour Therapy with Older People	January 21-22, 2009	Mount Sinai Hospital	Joel Sadavoy	0	RCPSC (13.0)

PUBLIC HEALTH SCIENCES

Code	Description	Event Date	Location	Director	Total Registrants	Credits
MED0804-C Managed: Certificate	International Interprofessinoal Wound Care Course	Oct. 17, 2008 to May 4, 2009	Women's College Hospital	R. Gary Sibbald	109	RCPSC (40.0) AMA (40.0) CERT (40.0)
PHS0803-R Rounds	Toronto Professional Rounds for Eating Disorders	Nov. 19, 2008 to June 10, 2009	123 Edward Street, 12th Floor Conference Room	Gail McVey	63	RCPSC (6.0) CFPC (6.0)
PHS0805 Sponsored	Outreach Program Annual Training Event and Meeting	Nov. 12-14, 2008	Unity Hall - 90 Gerrard Street West	Gail McVey	91	RCPSC (17.0) CFPC (17.0)
PHS0810 Sponsored	Public Health Summit	October 26-29, 2008	Niagara	Fran Scott	114	RCPSC (16.0) CFPC (16.0)
PHS0816 Sponsored	Ministry Day	November 12-13, 2008	Westin Harbour Castle	Fran Scott	149	RCPSC (7.0) CFPC (7.0)
PHS0908 Sponsored	The Third Day in Occupational Medicine	April 18, 2009	Toronto, Ontario	Gary M Liss	0	RCPSC (5.5) CFPC (5.5)
PHS0911 Sponsored	OAHPP Syndromic Surveillance Workshop	March 30, 2009	Sutton Place Hotel, 955 Bay Street, Toronto	Natasha Crowcroft	50	RCPSC (5.5)
PHS0912 Sponsored	New Methods and Tools for Public Health Practice	May 21, 2009 to June 30, 2009	MaRS Discovery District	Vivek Goel	19	RCPSC (3.0) CFPC (3.0)
PHS0917 Sponsored	Food for Thought - Alpha Winter Semi-Winter Meeting	February 05, 2009	Novotel Toronto Centre Hotel	Fran Scott	40	RCPSC (5.0) CFPC (5.0)

RADIATION ONCOLOGY

Code	Description	Event Date	Location	Director	Total Registrants	Credits
RON0807 Sponsored	IMRT - Intensity Modulated Radiation Therapy	Oct. 24, 2008 to June 30, 2009	Princess Margaret Hospital	Nicole Harnett	34	RCPSC (13.5) AMA (13.5)
RON0906 Sponsored	Target Insight III: Next Generation Radiation Medicine	June 5-6, 2009	Sutton Place Hotel, Toronto ON Canada	Anthony Fyles	0	RCPSC (12.5) AMA (12.5)
RON0908 Sponsored	6th Annual Radiation Medicine Conference	March 6, 2009	The Old Mill	Amanda Bolderston	117	RCPSC (10.0)
RON0910 Sponsored	Image Guided Radiation Therapy	June 25, 2009 to June 27, 2010	Princess Margaret Hospital	Pamela Catton	0	RCPSC (17.0)

SURGERY

Code	Description	Event Date	Location	Director	Total Registrants	Credits
INT0923 Sponsored: Alumni Reunion	The Salter Society Meeting - Alumni Reunion	May 29, 2009	The MaRS Building	James G. Wright	23	RCPSC (6.5)
SUR0801 Managed	Update in Surgical Oncology 2007- Including Breast and Colorectal Cancer	October 31, 2008	Metro Toronto Convention Centre, North Building	Andrew J. Smith	141	RCPSC (6.0) AMA (6.0)
SUR0806 Cancelled	Cancelled - Advanced Reconstructive Urologic Laparoscopy Course	October 24, 2008	U of T Surgical Skills Centre, Mount Sinai Hospital	Kenneth Pace	0	RCPSC (7.5) AMA (7.5)
SUR0817 Sponsored	Pediatric Urology Laparoscopy Course	August 15-16, 2008	Surgical Skills Facility - Mount Sinai	Walid Farhat	20	RCPSC (13.0) AMA (13.0)
SUR0820 Sponsored	Craniofacial Symposium	October 9-11, 2008	Intercontinental Toronto Yorkville	Oleh M. Antonyhsyn & Christopher R. Forrest	0	RCPSC (22.0) AMA (22.0)
SUR0824 Managed	Urology Update 2008	October 25-26, 2008	Fairmont Royal York Hotel, Toronto	Sender Herschorn	262	RCPSC (14.0) AMA (14.0)
SUR0848 Managed	Endobronchial Ultrasound Training Course (EBUS) hands on, live animal, course	November 7, 2008	Toronto Medical Discovery Tower, MaRS	Shaf Keshavjee	24	

SURGERY

Code	Description	Event Date	Location	Director	Total Registrants	Credits
SUR0852 Sponsored	The Inaugural Canadian Intraoperative Neurophysiological Monitoring Symposium	October 3-4, 2008	Delta Chelsea Hotel	David Houlden	26	RCPSC (9.0)
SUR0855-W Sponsored	Colorectal Guidelines Listserv	Oct. 14, 2008 to Feb. 20, 2009	Web-Based	Robin McLeod	137	RCPSC (11.5)
SUR0902 Managed	9th Annual Breast Surgery Symposium	April 16, 2009	Sutton Place Hotel	Mitchell Brown	158	RCPSC (7.0) AMA (7.0)
SUR0903 Managed	25th Annual Upper Extremity Update 2009	April 3, 2009	University of Toronto Conference Centre	Robin Richards	147	RCPSC (6.0) AMA (6.0)
SUR0904 Managed	Update In General Surgery 2009 50th Annual Course For Practising Surgeons	April 16-18, 2009	Westin Harbour Castle	Zane Cohen	455	RCPSC (16.0) AMA (16.0)
SUR0907 Managed	Thoracic Surgery Refresher Course	June 12-13, 2009	Sutton Place Hotel	Shaf Keshavjee	121	RCPSC (14.5) AMA (14.5)
SUR0908 Sponsored	Vascular Imaging Toronto 2009	May 30, 2009	89 Chestnut Convention Centre	Douglas Wooster	28	RCPSC (6.5) AMA (6.5)
SUR0913 Managed	39th Annual Symposium on Aesthetic Plastic Surgery	April 17-18, 2009	Sutton Place Hotel	Walter Peters	174	RCPSC (13.0) AMA (13.0)
SUR0916 Sponsored: Faculty Development	Surgical Leadership Day	April 24, 2009	Sunnybrook Vaughan Estate	Martin McKneally	25	RCPSC (5.0)
SUR0918 Sponsored	International Surgery Bethune Round Table	May 22, 2009 to April 24, 2009	Bahen Centre 40 St. George St.	Andrew W. Howard	27	RCPSC (13.0)
SUR0922 Sponsored: Research	Department of Surgery Gallie Day	May 8, 2009	MaRS Auditorium	Richard Reznick	0	RCPSC (5.5)
SUR0947 Managed	Endobronchial Ultrasound Training Course (EBUS)	June 11, 2009	Toronto Medical Discovery Tower, MaRS	Shaf Keshavjee	29	RCPSC (7.0) AMA (7.0)
SUR0950 Sponsored: Faculty Development	Division of Orthopaedic Surgery U of T Graduation Day	April 1, 2009	The Great Ballroom, U of T Conference Centre	William Kraemer	0	RCPSC (5.0)

SURGERY

Code	Description	Event Date	Location	Director	Total Registrants	Credits
SUR0956-W Sponsored	Cancer Care Ontario's Surgical Oncology Program Prostate Cancer List Serv	March 23, 2009 to June 19, 2009	Web-Based	Robin McLeod	61	RCPSC (11.0)
SUR0962 Sponsored	Vascular Education Day 2008	March 27, 2009	University of Toronto 89 Chestnut Residences	Douglas Wooster	0	AMA (7.5)
SUR0970 Sponsored	Heart Care St. Michael's and Toronto General CV Surgery Day	January 31, 2009	La Gala Banquet Centre	Vivek Rao	38	RCPSC (3.5) CFPC (3.5)

WILSON CENTRE

Code	Description	Event Date	Location	Director	Total Registrants	Credits
CRE0801 Sponsored: Research	Wilson Centre Research Day	October 24, 2008	Vaughan Estate of Sunnybrook	Brian Hodges	0	RCPSC (5.5) CFPC (5.5)
CRE0802 Managed	Wilson Centre Atelier	October 20-23, 2008	Toronto General Hospital	Brian Hodges	20	RCPSC (23.5) AMA (23.5) CFPC (23.5) EACCME (23.5)
CRE0903 Managed	Simulation Research Refined	May 19-22, 2009	NESCTL, 60 Murray Street and The Wilson Centre, 200 Elizabeth Street, Toronto	Vicki LeBlanc	20	RCPSC (26.5) AMA (26.5) CFPC (26.5) EACCME (26.5)
CRE0905 Sponsored	Post-operative Pain Assessment Skills	Feb. 1, 2009 to June 30, 2009	Faculty of Nursing	Adam Dubrowski	0	RCPSC (3.0)

Total Number of CEPD Events: 254 Total Number of Cancelled Events: 3 Total Number of CEPD Registrants: 25,617 Total Number of Attendance Records not Reported: 65

Organizational Charts

CEPD GOVERNANCE – FEBRUARY 2008

Organizational Charts

OFFICE OF CEPD EVENT MANAGEMENT – JANUARY 2010

