
The Executive Committee has held ten meetings since the May 15, 2008 Faculty Meeting. The following is a synopsis of the items shared by the Dean and Executive Committee members at these meetings:

A. LOCAL ISSUES

Dermatology

Dr. Heffernan has stepped down as chair to enter private practice and Dr. Julian Trevino was appointed acting chair of Dermatology effective April 9, 2009.

Emergency Medicine

Dr. Hamilton will be stepping down as chair of Emergency Medicine and Dr. Jim Brown will begin as acting chair July 2009. Dr. Hamilton will continue a leadership role with the National Center for Medical Readiness and in advancing collaborations with WPAFB.

Family Medicine

In January 2009, the Department of Family Medicine moved to the Ollie Davis Medical Arts and Education Center at 68 Darst Road, Beavercreek, OH 45440. The new phone number is (937) 458.6750 and the clinic phone number is (937) 458.6700. The official grand opening was planned for May 27th, 2009.

Residents as Teachers

The “Residents as Teachers” (R.A.T.) series was initiated on November 20, 2008 and attended by approximately 24 trainees. Drs. Jim Brown, Greg Toussaint, and Albert Painter served as faculty for the activity entitled "Improving Communications and Feedback Skills". Evaluations were excellent and a follow up event is planned for spring 2009.

Modular Emergency Medical System

The Ohio Department of Health (ODH) collaborated with the department of Emergency Medicine to establish the Modular Emergency Medical System (MEMS) to address the challenges of a large-scale emergency such as a natural disaster or terrorist attack, and to ensure that care providers are prepared to respond quickly and effectively in times of crisis. The primary purpose of the MEMS program is to develop and maintain a statewide network of mobile Acute Care Centers (ACC) and Neighborhood Emergency Help Centers (NEHC). The ACCs and NEHCs provide support to hospitals, primary care offices and other health care systems during emergencies.

White Hall Grand Opening

The grand opening was held September 12, 2008 and was very well received.

Grant Consulting Support – Dr. Fyffe

Lillian M. Pubols, Ph.D. provides grant consulting services to Wright State University Boonshoft School of Medicine. She can advise fully affiliated faculty who are developing grant submissions or resubmissions to the National Institutes of Health (NIH). Consulting support for other funding organizations may be considered. Consulting costs are covered by the Office of Research Affairs. Faculty who wish to consult with Dr. Pubols are encouraged to do so early in the proposal development process, and no later than 10 weeks before the grant deadline. Interested faculty should contact Associate Dean Robert Fyffe (robert.fyffe@wright.edu; 775-3018) to initiate the consultation. Go to http://www.med.wright.edu/ra/re/ for more information.
Promotions

All 11 faculty promotions submitted by the School were approved at the University Promotion and Tenure Committee. Dr. Prochaska did an outstanding job in his duties as chair of the school’s Faculty Development Committee.

Fordham Health Sciences Library

Sheila Shellabarger provided an update on the consolidation of The Fordham Health Sciences Library with the Dunbar Library in an effort to reduce expenses while still preserving the quality of operations. The University Libraries has created a blog, which is available at the University Libraries website, to share information as it becomes available. Part of the health sciences library will be converted to classroom space, which continues to be a much needed commodity on campus. The last day for the Fordham Health Sciences Library to be open is June 12. All collections will be moved to the Dunbar Library.

University Cost-cutting Measures

The University is trying to reduce costs whenever and where ever possible. Department chairs are being asked to avoid unnecessary travel and alert faculty to exercise appropriate restraint while using the university procards.

Professionalism Task force

Dr. Lawhorne chaired this multidisciplinary task force which developed 2 policies: Pharmaceutical/Medical Devices Industry Conflict of Interest Policy and Code of Faculty Behavior. Serving with Dr. Lawhorne on the task force were: Drs. Ann Burke, Margaret Dunn, Ashley Fernandes, Jerry Kay, Gary LeRoy, Mariana Morris, Robert Reece, Mark Rich, and Roslyn Scott.

As background for these policies, articles in JAMA and the Academic Medicine highlight the issues of conflict of interest. The AAMC has recommended that policies should be in place to address these issues within the year. Policies from several institutions were consulted in preparing these documents. The BSOM has a student code of conduct policy, and such a policy for faculty should also be in place.

Student Promotions Policy Change

A maximum time from matriculation to graduation of seven (7) years was unanimously approved by Executive Committee at its’ meeting on October 16, 2008. Some schools have 6 to 9 years, and we have found that 7 years is the best for most students. This will not affect dual degree students.

Medical Student Research Forum

The students have organized their first annual medical student research symposium, which was Friday, May 1, 6:00 p.m. in White Hall. Jessica Hoying and several of her classmates worked on organizing this event and faculty were encouraged to attend and show their support.

Medical Student Radio Station

Dr. Leroy joined several medical students at noon on Easter Sunday to kick off the only radio show hosted and produced solely by medical students. The show will air every Sunday at noon on WWSU 106.9 FM. The website is radiorounds.blogspot.com, Email: radiorounds@gmail.com, Live Streaming: http://www.wright.edu/studentorgs/wwsu/. The show will be hosted by Lakshmana Swamy and Avash Kalra.

BSOM/WSRI Joint Task Force

Dr. Bob Fyffe and Dr. S. Narayanan, Professor and Chair of Biomedical Industrial & Human Factors Engineering will co-chair a task force to address new areas of opportunities. The research institute is part of WSU’s strategic investment to adapt to the changing needs of sponsored research and geared towards building partnerships, creating opportunities, and enabling excellence in research and education.
USMLE Information

All members of the class of 2009 passed USMLE Step 2 on their first attempt. Additionally, their scores were above the national average.

Branding Update

The rebranding of the BSOM and the WSP logos was completed in 2008.

LCME Self-Study and Site visit
Dean Part and President Hopkins met with the site team together for an exit interview and it was a very positive meeting. The team shared its’ draft letter and there were two concerns noted: one was almost a direct quote from our self-study summary regarding tying teaching objectives to outcome measures. The second was our FCC wasn’t adequately tracking and tying measurements to outcomes. This is a preliminary report and may be adjusted by the full LCME committee. The final report won’t come for approximately two-three months.

Staff Separation Incentive

In light of the current economy and budget climate, other universities in Ohio have begun layoffs, hiring freezes, etc. President Hopkins has assured us that WSU will look for ways to balance the budget shortfalls with as little impact on staff as possible. In an effort to alleviate budget constraints, the administration pending BOT will be offering a voluntary separation incentive to faculty and staff. The administration hopes to have the plan finalized and announced to the University community by the end of May or early June. Details of the plan are not available at this time.

B. STATE ISSUES

Scholarships

Dr. Part and Dr. Leroy met with State Representative Peggy Lehner to discuss the possibility of tying state supported scholarships for students choosing primary care, who pledge to stay in Ohio.

Medical Home

Creation of a state supported Patient Centered Medical Home demonstration site in the Dayton region is an active topic of discussion with Representative Lehner and a broad coalition of community leaders. This initiative is designed to simultaneously enhance community primary care practices and improve pipeline issues for future primary care physicians in the Dayton region. If successful the model could be replicated in other parts of the state.

Family Medicine: 3+3 Program

The Ohio medical schools recently explored the possibility of creating an accelerated family medicine program. The program condenses medical school and residency for those interested in family medicine to 6 years instead of 7. Dr. Part charged a committee comprised of the family medicine chairs from all the Ohio medical schools to proceed with the planning. Unfortunately the ACGME is unwilling to consider combining the final year of medical school with the first year of postgraduate training. Therefore the project is unlikely to go forward.

State Budget Shortfall
The budget cuts the BSOM has sustained thus far in FY 09: Initial cut was 4.75% to AHEC, FM, Primary Care, Geriatrics and the Clinical Teaching Subsidy, with no reduction in the State Share of Instruction; the second cut was 5.75% to AHEC, FM, Primary Care, and Geriatrics, and a 3.5% reduction in the Clinical Teaching Subsidy. The State Share of Instruction was spared in the second round cut. All cuts were retroactive to July 1, 2008. Therefore the cuts are permanent budget reductions. The governor signaled that next year might be even rougher.

Recently the Governor’s office announced an additional budget shortfall that may be as much as $1 billion. The Senate is preparing its version of the budget taking the new shortfall into account. The Governor and Chancellor continue to be strong supporters of higher education. Dr. Fyffe mentioned that the Inter-University Council commending them on their support of higher education sent a letter of appreciation to the governor and chancellor. Hopefully, higher education will be spared additional cuts. We do not expect to increase more than 5%, since our tuition ranks in the top 10% of publicly assisted medical schools and we need to keep student costs down.

University System of Ohio Update

The governor and chancellor are trying to align the state university system with economic growth. They have established outcome measures for universities that predominately relate to the undergraduate programming but at least two important measures relate to the BSOM; 1) the research enterprise, with the expectation that biomedical research will not only flourish but will also result in technology transfer and job creation and 2) retention of our graduates in the state of Ohio.

University System of Ohio, Centers of Excellence

The new strategic plan for higher education in Ohio calls for the development of University System of Ohio (USO) Centers of Excellence. The goal is to identify areas of excellence within each university in the state of Ohio. The number of Centers established at any University will be commensurate with its size. The USO Centers of Excellence are completely distinct from existing Centers of Excellence already established at Wright State. WSU will continue to support existing Centers of Excellence. Each USO Center is expected to have a positive economic benefit to the region, and assist with defining the mission and unique attributes of the campus it is associated with. One mandated criterion is that a USO Center of Excellence must exemplify the distinctive mission of WSU as stated in the University’s Strategic Plan. It is unlikely that there will be funding available to support these new centers because of the economic down turn; however the Centers will position the University for future funding. The state will judge these according to international prominence with a clear path to economic development.

Two of the top three submissions ranked by an internal WSU committee were from the BSOM; The National Medical Readiness and Neuroscience, respectively ranked 1 and 2. Both of these proposals have the ability to secure extramural funding and have the ability to create jobs. Sundaram Narayanan, who made a presentation to the EC on the Wright State Research Institute, submitted the third ranked proposal. The Chancellor will be bringing staff from the Department of Development with him to WSU to review proposals on June 2.

C. NATIONAL ISSUES

NIH Changes

The NIH made some changes to enhance its peer review process, which will impact several issues from the length of the proposal to the criteria for review. An NIH workshop was held on Monday, November 10, 2008. Dr. Fyffe and several other faculty who are members of NIH Study Sections participated in a panel discussion.

Dr. Fyffe reported at the March 2009 meeting that there are many grants available with very short submission deadlines. Please go to the NIH website for information regarding grants germane to your interest, and follow up with specific Program Directors to ensure the correct area to submit a grant. If anyone would like help, contact Bob Fyffe at (937) 775.3018 or robert.fyffe@wright.edu.

Federal Stimulus Package

In addition to NIH support the stimulus package will be used by the Governor to help offset some of the large projected state shortfall in the new biennial budget. This is one time support and will ultimately need to be addressed through budget reductions or increased tax revenues in subsequent budgets.

5.20.09

BOONSHOFT SCHOOL OF MEDICINE

REPORT OF THE EXECUTIVE COMMITTEE

SOM FACULTY MEETING

MAY 21, 2009

