

OPPORTUNITIES TO ENHANCE A LIC PROJECT THROUGH THE TRUST CONTINUITY CURRICULUM

UNIVERSITY OF WASHINGTON

TOM GREER, MD, MPH

SUZANNE ALLEN, MD, MPH

JAY ERICKSON, MD

DAVID EVANS, MD

TOBY KEYS, MPH

CLIC

BIG SKY

MONTANA

SEP/OCT 2013

OUR SESSION TODAY

- Introduction to TRUST, R/UOP & WRITE
- Linking student-driven projects after Yr 1 (R/UOP) to Yr 3 LIC (WRITE)
- Project Challenges and the Road Ahead
- Questions

GLOSSARY

- **WWAMI** = Washington, Wyoming, Alaska, Montana, Idaho – regional medical school
- **R/UOP** = Rural/Underserved Opportunities Program
- **WRITE** = WWAMI Rural Integrated Training Experience (Yr 3 LIC)
- **TRUST** = Targeted Rural Underserved Track (four-year integrated curriculum with third year LIC [WRITE])
- **COPC** = Community-Oriented Primary Care

TRUST INNOVATIONS

COMMUNITY PROJECTS

TRUST Scholars have multiple opportunities to complete projects in their continuity communities:

- **FIRST SUMMER EXPERIENCE** – a 7-14 day experience before med school
- **R/UOP** – 4 weeks with most completing a community-focused project with close mentoring
- **WRITE** – 20+ wk LIC in 3rd Yr - mentoring for a project with the community faculty and regional dean

CAN WE LINK R/UOP PROJECT WITH LIC PROJECT IN 3RD YEAR?

- Can the WRITE (LIC) project in 3rd year build on student's knowledge of the community and their R/UOP project?
- Should the project(s) focus on the community or practice improvement or both?

EXPLORING THE POSSIBILITIES - BENEFITS

- Students know community well, including needs & contacts
- Students have 20+ weeks (LIC) to organize and complete project
- Students exposed to tenants of COPC in R/UOP
 - Meet a community need
 - Work with a community partner
 - Leave something that continues

EXPLORING THE POSSIBILITIES - CHALLENGES

- Students may start thinking of R/UOP projects before learning tenants of COPC
- Students may not have maintained interest from R/UOP
- Continuity community faculty may not have time to provide guidance

EXPLORING THE POSSIBILITIES - CHALLENGES

- Students tend to 'bite off more than they can chew' in 20 wks
- Practice improvement may be more 'doable' in the LIC than a community project

THE WAY FORWARD

- Regional deans, R/UOP, and WRITE leadership are a key part of TRUST Executive Committee
- Experiment with early COPC focus for TRUST Scholars – before R/UOP
- Work with continuity community to identify needs – either in their communities or in their practices

THE WAY FORWARD

- Explore ways to better prepare LIC students for meaningful project planning and implementation
- Plan to increase project oversight during LIC – with help from existing resources

QUESTIONS?

