CanMEDS Teaching and Assessment Tools Guide				 Medical Expert assessment tool A2

[image:]CanMEDS Medical Expert
Assessment tool A1
Multisource feedback

Types of expertise

The unmodified content below was created for the CanMEDS Teaching and Assessment Tools Guide by S Glover Takahashi and is owned by the Royal College of Physicians and Surgeons of Canada. You may use, reproduce and modify the content for your own non-commercial purposes provided that your modifications are clearly indicated and you provide attribution to the Royal College. The Royal College may revoke this permission at any time by providing written notice.
NOTICE: The content below may have been modified from its original form and may not represent the opinion or views of the Royal College.
Instructions for Teacher:
· The FOCUS of this activity is an opportunity for formative assessment and coaching to guide learners about what aspects of expertise need attention.
· Could also be adapted to a summative tool with addition of more description on expectation for learner level and program.

Instructions for Assessor:
· Using the form below, please help this resident physician gain insight into his/her skills by providing valuable confidential feedback.
· This information will be shared with the learner in aggregate form and for the purposes of helping him/her improve.
· Please return this form in a confi dential sealed envelope to the attention of:___________________________________

RESIDENT Name:_____________________________
Postgraduate year (PGY):_______________________

Indicate all that apply. I am a:
�􀂅 Health professional team member
�􀂅 Resident
[bookmark: _GoBack]�􀂅 Medical student (including clerk)
�􀂅 Faculty member
�􀂅 Other, please specify ________________________

Degree of interaction
�􀂅 Considerable interaction from this resident
�􀂅 Occasional or one interaction with this resident
�􀂅 Other, please specify ________________________

	AREA OF EXPERTISE

	Examples of what is done well
	Examples of what needs improvement
	Plans for improvement

	Cognitive

	
	
	

	Psychomotor skills

	
	
	

	Visual Perceptual processing

	
	
	

	Metacognitive

	
	
	

	Non cognitive skills

	
	
	

	Other:

	
	
	

[image: cid:image001.png@01D0F6B1.28354B50]
 Royal College of Physicians and Surgeons of Canada, 2015
 canmeds.royalcollege.ca Page 1 of 2
[image: cid:image001.png@01D0F6B1.28354B50]
 Royal College of Physicians and Surgeons of Canada, 2015
 canmeds.royalcollege.ca Page 2 of 2
image1.png
A A

image2.png

