

Health Professions Accreditation Councils' *Forum*

Forum work on mapping accreditation standards across disciplines and exploring potential for efficiencies, common standards and processes

Nicholas Voudouris PhD MAPS MAICD

Chair, Health Professions Accreditation Councils' Forum

Melbourne, 30 August 2013

Mapping accreditation standards across disciplines

- Forum Standards Mapping Project:
 - Consultant commissioned to map areas of commonality across all 11 sets of standards
 - Used the data derived as basis for a workshop on 14 June 2013 to explore potential areas of cross-professional alignment/collaboration

Mapping accreditation standards across disciplines

- Forum Standards Mapping Project:
 - Potential for alignment and cross-professional collaboration identified and currently being analysed
 - Considered accreditation processes as well as standards themselves
 - Move toward any alignment or common core of standards would require agreement of National Boards
 - Accreditation standards – discipline-specific aspects are also going to be needed

Mapping accreditation standards across disciplines

- Forum Workshop 21 & 22 August 2013:
 - Sharing best practice and comparing commonality of approaches in 4 areas:
 - Training
 - Conflict of interest provisions
 - Assessment of new programs of education
 - Handling of major changes to programs of education

Possible areas for exploration - processes

- Common data set or at least align reporting or application forms
- Alignment of processes (eg timing of assessments, especially aligning across departments and faculties)
- Monitoring processes – align reporting timing/format/requirements
- Assessor training

Possible areas for exploration - standards

- Learning resources eg library, IT and teaching facilities, etc
Discipline-specific standards will still be needed and could integrate with them
- “Interprofessional” education
- Student placement quality standards that pick up common principles (again discipline-specific elements will still be needed)
- Cultural competence (especially concerning indigenous Australians)
- Prescribing (HPPP)