Letter of Agreement

Public Health Trust/Jackson Memorial Hospital

And

     
This Letter of Agreement will serve as an official Agreement between the Public Health Trust of Miami-Dade County, Florida, which operates Jackson Memorial Hospital (PHT/JMH),      Training Program, and the Department of       at      (hereinafter referred to as      .) This letter of agreement is an educational statement that sets forth important points of agreement between the two parties involved.

This Letter of Agreement is effective      and will remain effective for five years or until updated, changed, or terminated by the Public Health Trust/Jackson Memorial Hospital through the recommendation of the Chief of Service and/or Program Director. Notification of termination of this Letter of Agreement by either PHT/JMH or      must be provided in written notice 90 days prior to termination to the other party.

Section 1
OFFICIALS RESPONSIBLE FOR RESIDENT EDUCATION AND

SUPERVISION
The Program Director of the      Training Program has appointed/designated the following individuals to be responsible for the administration, education, and supervision of the resident/fellow physicians while rotating at       in collaboration with the PHT/JMH Program director.

For PHT/JMH

Name:
     

Title:
     

Department:      
For:      
Name:
     

Title:
     

 Department:      
As Program Director, Dr.      is ultimately responsible for the content and conduct of the education activities at all teaching sites, including      

As Residency Supervisor at      , Dr.       is responsible for the day -to-day supervision and oversight of resident activities in collaboration with the Program Director at PHT/JMH. This includes such activities as scheduling, evaluations, conflict resolution, conferences, sick leave, etc.
Section 2
EDUCATIONAL GOALS AND OBJECTIVES

The content of the education experiences has been developed according to ACGME program requirements, and include the following goals and objectives that are:
 FORMCHECKBOX
 are specified in the Resident Handbook, page      
 FORMCHECKBOX
 are delineated in the attached document.

Section 3
PERIOD OF ASSIGNMENT OF RESIDENTS/FELLOWS

To ensure that proper educational goals and objectives are obtained by the residents/fellows, the recommended period of assignment will range from       as assigned by the PHT/JMH Program Director and      .

Financial arrangements along with insurance and benefit information are outlined in the main Affiliation Agreement between the PHT/JMH and      .

Section 4
INSTITUTIONAL RESPONSIBILITY FOR TEACHING,

SUPERVISION, AND EVALUATION OF RESIDENTS/FELLOWS

The responsible parties as outlined above as appointed by the Program Director will be responsible for providing appropriate teaching of the residents/fellows along with providing adequate supervision of the residents/fellows during the course of their educational experience while rotating at       as described by both PHT/JMH and      medical staff policies. The faculty at      must provide appropriate supervision of residents/fellows in patient care activities and maintain a learning environment conducive to educating the resident/fellows in the ACGME competency areas.

The designated individuals at      will be responsible for completing the proper resident’s/fellow’s performance evaluations in a timely manner during each rotation or similar assignment and document this evaluation at the completion of the assignment in a manner prescribed by the PHT/JMH Program Director. Evaluations are to be sent to the PHT/JMH Program Director.

Section 5
POLICIES AND PROCEDURES GOVERNING

RESIDENTS/FELLOWS

During assignments to      , resident/fellows will be under the general direction of the Sponsoring Institution’s Graduate Medical Education Committees      and Program’s Policy and Procedure Manual. Residents/Fellows are subject to all policies, rules, regulations, and procedures of the Training Program as outlined in the PHT/JMH Manuals (as amended form time to time) and the Collective Bargaining Agreement between PHT/JMH and CIR.
Residents/Fellows are also subject to all policies, rules, regulations and procedures of       as well as all governmental (federal, state, or local) laws, rules and regulations to which the Program and/or       may be subject, all as in effect or amended from time to time.

For the Public Health Trust/Jackson Memorial Hospital

______________________Date_________

Signature

______________________ Date ________

Print Name

Program Director

______________________Date__________

Richard K. Parrish, MD

Chairman, GME Committee

______________________Date___________

Michael K. Butler, MD

Chief Medical Officer

For: ____________________
 Name of Institution
 ____________________Date _________

 Signature

 Print Name

 Supervising Physician

