[image: image1.jpg]=—
CoARC 2.

COMMISSION ON ACCREDITATION
 FOR RESPIRATORY CARE

GUIDELINES FOR A CONSORTIUM SPONSORSHIP OF A
RESPIRATORY CARE PROGRAM

A consortium is an entity consisting of two (2) or more sponsoring institutions that exists for the purpose of offering a respiratory care educational program. The consortium members have joined together to share resources to sponsor the Respiratory Care program. A consortium that meets Standard 1.02 must include at least one member that meets the requirement of an educational institution as described in Standard 1.01. Students must be enrolled in the education institution of the consortium. If one of the consortium members is a hospital or other health care facility, it should be accredited by the Joint Commission on Accreditation of Healthcare Organizations (JCAHO) or other accrediting agency with appropriate oversight.
A consortium is a separate entity from the individual sponsoring institutions and, therefore, must have its own decision making board or committee, and chief executive officer (CEO). A single line of responsibility from the CEO, who commonly is the Chairman of this governing (or coordinating) Committee, to the program director is strongly recommended.

In all cases, the consortium must have a formal, written affiliation agreement or memorandum of understanding, which delineates instruction, supervision of students, resources, reporting, governance and lines of authority. While the degree-granting member of the consortium must be clearly identified as being ultimately responsible for the program, there are no other requirements as to how these responsibilities need be divided; compliance is demonstrated with a thorough document that is signed by the CEO’s of the consortium members.

The consortium must also have written policies, procedures to follow. Usually, the governing body of the consortium meets routinely and creates policies to be followed by program personnel. The consortium applies for programmatic accreditation in the same manner as single sponsoring institutions of respiratory care educational programs.
A consortium can be an excellent mechanism to provide a strong sponsor for a respiratory care program, which maximizes the strengths of each member as a contributor to program success.

A sample consortium agreement is below. This sample is intended to provide an example of provisions related to the Accreditation Standards for the Profession of Respiratory Care. It does not in any way represent the legal language that may be required or desired between the consortium members. Please contact the CoARC Executive Office with any questions about establishing and operating a consortium sponsor.

Also, a sample consortium organizational chart is included in this document to illustrate the lines of authority established in the agreement or memorandum of understanding.

NOTE: This sample consortium agreement is presented as a guide to some of the provisions that may be entered into by its members. CoARC does not represent that this sample document is sufficient to meet legal requirements of any jurisdiction, government agency, or relationship between the members. All members entering into a consortium agreement should seek appropriate legal counsel. The specific divisions of responsibilities in this sample are illustrative of the manner in which members may cooperate, but are not prescriptive. Questions about a consortium agreement relative to the Accreditation Standards for the Profession of Respiratory Care should be directed to the CoARC Executive Office.

Consortium Agreement Between

[insert name of college/university] College/University

and

[insert name of hospital/medical center] Hospital/Medical Center

This Memorandum of Understanding is for the creation of a sponsor for a program in Respiratory Care known as the [insert name of consortium, such as ABC University/XYZ Medical Center Consortium for Respiratory Care Education] (hereinafter referred to as “Consortium”) between [insert name of college/university] and [insert name of hospital/medical center] entered into this _____ day of [month] [year].
I.
REASON FOR AGREEMENT:

Purpose: The purpose of this agreement is to create a consortium sponsor between [insert name of college/university] and [insert name of hospital/medical center] so as to provide an accredited educational program in Respiratory Care, including didactic, laboratory, and clinical learning experiences for respiratory care students.

Whereas, both parties desire to jointly establish a consortium between [insert name of college/university] and [insert name of hospital/medical center] that will permit the sponsorship of an educational program in Respiratory Care in accordance with the Standards for the Profession of Respiratory Care (“Standards”) of the Commission on Accreditation for Respiratory Care (CoARC) that includes preparing graduates with demonstrated competence in the cognitive (knowledge), psychomotor (skills), and affective (behavior) learning domains of respiratory care practice as performed by registered respiratory therapists (RRTs).
Now therefore, in contemplation of this relationship between the parties and in consideration of the mutual covenants contained herein, the parties mutually agree as follows:

II.
JOINT RESPONSIBILITIES:

1. The governance of the Consortium shall be a [insert total number of Board members] member Board of Directors comprised of [insert number] representatives from [insert name of college/university] and [insert number] representatives from [insert name of hospital/medical center]. The Board shall meet at least annually and be responsible for:

a)
Assuring that the provisions of the Standards are met.

b)
Supporting curriculum planning, course selection, and coordination of
instruction by program faculty.

c)
Appointment of qualified faculty and staff, including key personnel.

d)
Supporting continued professional growth of faculty and staff.

e)
Maintaining student transcripts permanently.

f)
Managing and processing applications for admission.

h) Assuring appropriate supervision for students in all locations where instruction
occurs.

i)
Assuring that appropriate security and personal safety measures are addressed
for students and faculty in all locations where instruction occurs.

j)
Granting the degree documenting satisfactory completion of the educational
program.

k)
Establishing policies that govern the operation of the Consortium and the

educational program.

l)
Setting the number of students to be admitted to the educational program.

2. The Board of Directors shall have a Chairperson and Vice-Chairperson elected by and from the board.

3. The Program Director shall report to the [insert title of position] of [insert name of college/university or hospital/medical center, whichever applies].

4. [insert name of college/university] and [insert name of hospital/medical center] agree that meetings between the Program Director and appropriate faculty members may be held at least monthly to ensure the curriculum effectiveness of the program as well as the fulfillment of the other responsibilities designated in the Standards. Meetings may be held more frequently, and may be by methods other than face-to-face conversations.

5. [insert name of college/university] will provide qualified instructors for the following program courses: [insert course numbers and titles]. [insert name of hospital/medical center] will provide qualified instructors for following program courses: [insert course numbers and titles]. These instructors shall be given faculty appointments to [insert name of college/university] and will be under the direction of the Program Director and [insert title of position] of [insert name of college/university or hospital/medical center, whichever applies].

6. The tuition and fees for the program shall set in accordance with [insert the manner by which tuition and fees are determined for the program], with subsequent review and approval by the Board.

7. Selection to the Respiratory Care Program shall be based on criteria as set forth in the Respiratory Care Student Handbook and/or other official publications. Each student must consent to exchange of educational information in accordance with the Family Educational Rights and Privacy Act of 1974, as amended. Although [insert name of college/university] shall obtain all required consents, [insert name of hospital/medical center] shall have the right to rely on such consents and to obtain copies of such consents upon request.

8. [insert name of college/university] shall provide classrooms, equipment, and supplies for all courses it provides in the Respiratory Care curriculum. [insert name of hospital/medical center] shall provide classrooms, equipment, and supplies for all courses it provides in the Respiratory Care curriculum.
9. [insert name of college/university] and [insert name of hospital/medical center] shall abide by all applicable State and Federal nondiscrimination laws. There shall be no discrimination on the basis of race, national origin, religion, creed, sex, age, disability or veteran’s status in either the selection of students for participation in the educational program, or as to any aspect of the educational program; provided, however, that with respect to disability, the disability must not be such as would even with reasonable accommodation, in and of itself, preclude the student’s effective participation in the clinical program. Neither [insert name of college/university] nor [insert name of hospital/medical center] guarantees acceptance of a specific number of students.

10. The Parties agree that during the student’s enrollment at [insert name of college/university], the faculty and staff of both institutions shall be responsible for evaluation of the students’ performance in accordance with established academic and clinical guidelines. A student whose performance does not meet these established guidelines may be subject to academic probation or, if deemed necessary by the Program Director, dismissed from the program. A student has the right to due process, and may appeal such dismissal as provided for in the Student Handbook and/or other official publication(s).

11. The students shall pay all tuition and fees to [insert name of college/university] as well as be responsible for their books, uniforms, meals, and housing while enrolled in the program. Upon successful completion of all academic and other program requirements, a [insert associate or baccalaureate] degree will be awarded by the [insert name of college/university].
12. Each student is required to complete health requirements as set forth in the Student Handbook and/or other official publication(s) prior to commencement in the clinical activities of the program. Each student shall be required to provide proof of required immunizations as set forth in the Student Handbook and/or other official publication(s), and must be able to perform his/her activities in the program in such a manner as to not pose a direct threat to the health or safety of others.

13. Both parties shall review this Agreement each year. Modification in the Agreement may be made by mutual consent at any time, so long as such modification is in writing and is signed by officials of all members. Either party may terminate this Agreement provided that three months notice is given in writing. In the event of termination of the consortium it is understood that all students in good standing will have the option of completing the Respiratory Care program under the conditions then in effect.

14. If either institution receives notice of possible loss of accreditation, that party shall be required to notify the other party in writing within five working days. [insert name of college/university] shall within a reasonable period of time notify all students attending the program of such loss or impending loss.

15. Unless either party gives written notice for termination of the Agreement, then this Agreement shall be automatically renewed each year for a period of one year.

16. [insert name of college/university] and [insert name of hospital/medical center] acknowledge and agree that neither party shall be responsible for any loss, injury or other damage to the person or property of any student or faculty member participating in the didactic, laboratory, or clinical training at any facility of [insert name of college/university] or [insert name of hospital/medical center] unless such loss, injury, or damage results from the negligence or willful conduct of that party, its agents, officers, or employees.

17. This Agreement is intended solely for the mutual benefit of the parties hereto, and there is no intention, express or otherwise, to create any rights or interests for any party or person other than [insert name of college/university]. and [insert name of hospital/medical center]; without limiting the generality of the foregoing, no rights are intended to be created for any patient, student, parent or guardian of any student, spouse, next of kin, employer or prospective employer of any student.
18. Neither party is an agent, employee or servant of the other. [insert name of college/university] and [insert name of hospital/medical center] acknowledge and agree that students participating in the didactic, laboratory, and clinical training of the program are not employees of [insert name of college/university] or [insert name of hospital/medical center] by reason of such participation, and that neither party assumes any responsibilities to the student participants that may be imposed upon an employer under any law, regulation, or ordinance. Student participants shall in no way hold themselves out as employees of [insert name of college/university] or [insert name of hospital/medical center].
19. No provision of this Agreement shall prevent any patient from requesting not to be a teaching patient or prevent any member of [insert name of hospital/medical center] from designating any patient as a non-teaching patient.

20. This document contains the entire understanding between the parties with respect to the respiratory care program in sponsored by the consortium and merges within it any and all prior and/or contemporaneous negotiations, understandings, agreements, and representations, whether oral or written. This Agreement supersedes any and all prior and/or contemporaneous representations, negotiations, promises, covenants, or discussions, if any, between the parties related to a program in Respiratory Care sponsored by the Consortium.

IN WITNESS THEREOF, the undersigned duly authorized representatives of the parties have executed this Agreement.

COLLEGE/UNIVERSITY:

HOSPITAL/MEDICAL CENTER:

 [insert name of college/university]

[insert name of hospital/medical center]

CEO

CEO

- - - Sample - - -

Programmatic Consortium Organization Chart

Respiratory Care Program

Hospital or Medical Center

Degree granting

College or University

Advisory Committee

(Communities of Interest)

Consortium

(Board of Directors)

Consortium CEO

Medical Director

Program Director

Didactic Instructor(s)

Laboratory Instructor(s)

Director of Clinical Education

Clinical Affiliates

Clinical Instructors

Sample - 6/1/2010 – for purposes of accreditation – not intended to represent required or desired legal language

