[bookmark: _GoBack]Education Council to do list:
a. AAPM SPC Goals – send information to Tony Seibert, Chair, SPC
· Review and develop methods for funding of residencies – Bayouth
For next meeting:
1. Develop a clear plan of how funding can be optimally spent to increase the number of residencies.
2. Attempt to answer the question as to why so few institutions have established DMP programs
3. Present a White Paper on funding of residency programs.
4. Propose a mechanism for providing administrative infrastructure for small residency programs – could AAPM serve as hub, or could administration be outsourced?
· Address the education and certification of Medical Nuclear Physics – Bayouth
For next meeting:
1. Establish a TG to propose alternative training paths for Medical Nuclear Physics.
· Expand online services and find ways to enhance revenue, especially from outside groups. Develop business plan for online continuing education – Barnes
1. Develop a game plan for resolving identified issues.
2. Identify tools to aid in vetting quizzes.
3. Develop mechanism for identifying accountability for the quality of quizzes.
4. Develop the capability for searching the website. – Sprawls
5. Form a WG to improve the educational capability of the website.
6. Generate an operating manual for Online Services. - HQ
7. Identify potential sources of revenue for online learning.
8. Investigate web-based tracking systems, e.g., the JACMP or CAMPEP systems, for tracking review of online content.
b. Education Council – Starkschall
· Review funding of liaisons
For next meeting:
1. Bayouth to dialogue with EFOMP to determine if we should have a liaison at the Education Council level or should it be at the IEAC level?
2. EC members identify the need for liaisons and produce documentation of the establishment of the liaison, if such documents are available.
c. Education and Training of Medical Physicists – Bayouth
· Update Report 197 (graduate programs) and Report 90 (residency programs) curricula - Strategy 2: Expand AAPM graduate/residency recommendations to cover safety culture, ethical, professional (e.g., six ABR competencies for residency programs), management and communications issues; and critical thinking/problem solving, so that CAMPEP and ABR can ensure compliance.
For next meeting:
1. Present a timeline for completing the update of Report 90.
2. Establish communication with PC to develop document for achievement and maintenance of competence in new technologies
· Review curriculum and training period for medical physics education
· Promote hub-and-spoke residency programs
See 5a.
· Develop online training courses on ethics, patient safety, FMEA
For next meeting:
1. Charge the 197 WG with developing curricula for patient safety and FMEA.
· Assist educators develop online training modules
d. Continuing Professional Development – Barnes
· Investigate changes to make Summer School more profitable. Rethink Summer School in view of the existence of the AAPM Spring Meeting and the specialty meetings. Review Summer School business model.
For next meeting:
1. Identify “hot topics” for potential summer schools.
2. Evaluate the possibility of packaged short courses that can be presented in various locations, e.g., AAPM Chapter meetings.
· Develop additional educational opportunities and extend existing educational opportunities for medical physicists
For next meeting:
1. Determine how effective AAPM is in satisfying continuing education needs of its members. This can be bundled into our needs assessment.
2. Pfeiffer to prepare proposal for joint WG including members of MPEP, MPEAH, CPD (OLC), and IEAC to develop educational modules for audiences other than medical physicists.
e. International Education – Pipman
· Investigate how to support international activities with limited funding
For next meeting:
1. Present report on supporting international programs with limited funding including case studies.
· Evaluate impact of participation requests on AAPM
For next meeting:
1. Obtain report from CAMPEP to identify participation of AAPM members in international educational activities.
2. Write newsletter article publicizing benefit of international educational activities to AAPM members. – October1 deadline
3. Develop EC Symposium on international education in medical physics for 2013 meeting.
f. Medical Physics Education of Physicians – Rzeszotarski
· Develop continuing physics education for physicians to satisfy MOC requirements – offer physics session for radiologists at RSNA, ACR, ASTRO, etc., meetings
For next meeting:
1. Generate “Physics Case of the Fortnight” publicly available on ACR website.
2. Target physics presentations at RSNA directed for radiologists.
3. Propose new track for radiologist MOC at RSNA meeting consisting of joint (radiologist and medical physicist) presentations. Starkschall to present proposal at RSNA Education Council meeting.
· Complete the work of TG124
For next meeting:
1. Present final draft to Education Council.
· Develop web-based training modules for rad onc residents
For next meeting:
1. Ying Xiao to continue searching for funding to support this project.
2. Identify contact person to establish relationship with ASTRO. Starkschall to talk with Mary Martel to identify someone to serve on MPEC and attend Saturday night meeting in Charlotte.
3. Develop liaison with the Association of Program Directors in Radiation Oncology.
4. Strengthen radiation oncology physics in MPEP.
5. Explore models for hosti.ng modules – Sprawls
· Develop modules for teaching patient safety & protection (jointly with MPEAHC)
For next meeting:
1. Establish joint (MPEP and MPEAHC) Working Group to develop modules.
· Establish liaison with TG 206 for overall coordination of web-based education Establish open web site for educational materials Develop mechanism for ongoing development of web-based education modules – Educators Resource Guide, Make web-based educational modules available to physicists and physicians in developing countries
For next meeting:
1. Establish liaison with TG 206.
g. Medical Physics Education of Allied Health Personnel – Pfeiffer
· Develop continuing physics education for allied health personnel – offer physics session for allied health personnel at RSNA, ASTRO, etc., meetings
For next meeting:
1. Try to move physics tutorials (basic physics lecture for technologists) into technologists track.
h. Public Education – Hamilton
For next meeting:
1. Contact Mary Fox regarding participation in EC Symposium.
i. Web-Site Editor for Education – Sprawls
For next meeting:
1. Identify WG in ETC, MPEP, MPEAHC, and PEC to generate context for website. Sprawls will develop a content guide for the website.
2. Sprawls to generate estimate of costs of generating topical directory.

