Policy for the Recruitment, Appointment, Eligibility, Selection, and Promotion of Residents/Fellows
<Program Name> Training Program

Stanford University Medical Center

Purpose: To outline policies governing the recruitment, eligibility, and selection of residents/fellows, to describe conditions for the appointment and reappointment of residents/fellows, and to establish guidelines for the non-promotion or non-renewal of a resident/fellow within the <Program Name> Training Program
In addition to the criteria listed below, the department follows all institutional policies and procedures:
http://med.stanford.edu/gme/policy/
Responsible Parties: Faculty and Residents of the <Program Name> Training Program, ACGME/NRMP Designated Institutional Official; Associate Dean, Graduate Medical Education

The application review process is designed to ensure fair and consistent consideration and decision-making for all applicants to Stanford <Program Name> training program. Recruitment and appointment of residents and fellows to the program is performed by the program director, faculty and department chair under the oversight of the Graduate Medical Education Committee (GMEC) and the Office of Graduate Medical Education. Candidates for appointment must meet minimum Accreditation Council for Graduate Medical Education (ACGME) eligibility requirements, RRC specialty-specific eligibility requirements, and the essential requirements of Stanford GME programs.

Eligibility
Applicants will be considered only if, after completing training in the program, they would be eligible for certification by the <board certification body>. In addition, applicants must meet all requirements for eligibility set by the Stanford Office of Graduate Medical Education. The result of these requirements is that applicants for residency must be pending graduates or graduates of at least one of the following:

· An LCME (Liaison Committee on Medical Education) accredited medical school

· An AOA (American Osteopathic Association) accredited medical school

· A medical school listed in the World Health Organization Directory of Medical Schools

· Completion of a Fifth Pathway program provided by an LCME-accredited medical school

Application Process
The use of ERAS and the NRMP Match is mandatory for applicants.

Interview Selection
While the typical successful applicant to our program has demonstrated excellence in undergraduate training and medical school, there are no hard criteria or cut-offs used in the resident selection process. The program values cultural diversity and has accepted candidates from all parts of the United States and abroad. The program values the broad range of experiences that our residents bring to the program.

Interview Process
The applicant typically meets with the Chairman, the Residency Program Director and several members of the faculty comprising the Appointment Committee In addition applicants also meet with other residents and faculty members involved in departmental educational programs. Candidates are also taken on a tour of the facilities. Each interviewer evaluates the candidate using the following criteria:

· Grades & Honors

· USMLE scores

· Dean’s letter

· Letters of reference

· Personality aspects

· Communication skills

· The interview

After all interviews are complete, the Appointment Committee meets and each application is reviewed and ranked. The Program Director then draws up the ‘rank list’ based on this review.

The program selects trainees among eligible applicants on the basis of training program-related criteria such as their preparedness, ability, aptitude, academic credentials, communication skills, and personal qualities such as motivation and integrity, as well as professionalism. The programs does not discriminate with regard to sex, race, age, religion, color, national origin, disability, or any other applicable legally protected status.
Before accepting a resident/fellow who has completed residency and/or fellowship training at Stanford or an outside training program, or who is transferring from another program, the program will obtain verification of previous educational experiences and a summative competency-based performance evaluation of the transferring resident.

Duration of Appointment
All residency/fellowship appointments should be for a period not to exceed one year.

Conditions for Reappointment
Resident and fellow appointments are renewable annually on the recommendation of the Program Director. A decision to reappoint will be based on the resident/fellow’s performance, evaluations and his/her ability to work and learn effectively within the residency/fellowship program, as per the program’s curriculum.

Non-renewal of appointment or Non-Promotion
In instances where a resident/fellow’s agreement will not be renewed, or when a resident will not be promoted to the next level of training, programs must provide the resident/fellow with a written notice of intent no later than four months prior (if possible) to the end of the resident/fellow’s current agreement.
Residents may appeal this determination as outlined in the House Staff Policies and Procedures (see Resolution of Disputes): http://med.stanford.edu/gme/policy/
