[image: image1.jpg]

BOARD OF GOVERNORS

STATE UNIVERSITY SYSTEM OF FLORIDA

NEW PROFESSIONAL DEGREE PROPOSAL STAFF ANALYSIS

	Program: Doctor of Medicine (M.D.)
	CIP Code: 51.1201

	Institution: Florida Atlantic University (FAU)
	Proposed Implementation Date: 2011

	Staffed By: R.E. LeMon
	Initial Review Date: 2/1/10

Last Update: 2/22/20

Note: This staff analysis incorporates information gathered by Board of Governors staff during an extensive, November 9-10, 2009, site visit of the FAU Charles E. Schmidt College of Biomedical Science and the Scripps Institute Kellogg School of Science and Technology.
Estimated Costs:

	
	Total
	% & $

Current
	% & $

New Recurring
	% & $

New Non-Recurring
	% & $

C&G
	Cost

Per FTE
	SUS Recommended
Per-M.D. Student State Commitment

	Year 1
	$12,672,795
	100%

$12,672,795
	0%

$0
	0%

$0
	0%

$0
	$198,012
	$57,500

	Year 5
	$12,672,795
	98%

$12,352,795
	0%

$0
	0%

$0
	2%

$320,000
	$51,515
	

Projected FTE and Headcount:
	
	Student Headcount
	Student FTE

	First Year
	64
	64

	Second Year
	128
	128

	Third Year
	192
	192

	Fourth Year
	246
	246

	Fifth Year
	246
	246

On March 29, 2007, the Florida Board of Governors approved BOG Regulation 8.011, which sets forth criteria for implementation and authorization of new doctorates and professional programs by the Board of Governors, as well as criteria for implementation and authorization of bachelor’s, master’s and specialist degrees by boards of trustees. The following staff analysis is an assessment of how well the university meets BOG accountability and readiness criteria for implementation of this degree program.
Proposal Page Numbers:

	INTRODUCTION
	ACCOUNTABILITY
	READINESS

	Program Description
	System Analysis
	Overall
	Budget
	Mission and Strength
	Program Quality
	Curriculum
	Faculty
	Resources

	6, 7, 42
	5, 6, 12-18, 21-24
	15-21, 27-31
	1, 2, 24-31, 62-64, 65-68
	2, 4, 9-11, 32-37,
	2-4, 7, 12, 30, 32, 33, 53-55, 69-79
	6, 18-20, 44-52,
	55-58, 60, 61
	2, 3, 7, 8, 24-26, 34-43, 55-64,

A.
Program Description:

The FAU M.D. is a 246-student program that employs a unique Continuity Medicine Curriculum whose characteristics include (1) a smaller, more interactive learning environment; (2) interdisciplinary and community collaboration; (3) patient-centered, self-directed learning; (4) learning communities of eight students each; (5) continuity of care, patient safety, and comprehensive, chronic disease management; (6) early introduction of clinical training in multiple community-based hospital and outpatient settings; and (7) a state-of-the-art Medical Simulation Center.

In addition to offering the M.D. degree, FAU proposes to offer a dual M.D./biomedical sciences Ph.D. option in partnership with and conferred by the Scripps Institute Kellogg School of Science and Technology. The University estimates that one fourth of its M.D. students will take advantage of this option.
B.
System-Level Analysis and Evaluation in Accordance with BOG
Regulation 8.011:

The proposed program is consistent with FAU’s Strategic Planning Goals of providing increased access to higher education, with specific attention devoted to increasing graduate enrollments in degree areas such as medical science and health care targeted by the Board of Governors; and building world-class academic programs and research capacity. The proposed program will expand opportunities for FAU faculty in the Colleges of Science, Biomedical Science, and Engineering to collaborate with faculty in the Scripps Kellogg School of Science and Technology to conduct interdisciplinary and integrated research programs in biomedical science, bioinformatics, bioengineering, and biotechnology. These collaborative research enterprises will, in turn, enhance the national and international stature of the FAU faculty, enabling them to more successfully compete for major federal grant funding and extramural funding from other sources.

Creation of the independent FAU medical education program is consistent with the SUS Strategic Plan Goals of increasing access and production of professional degrees, meeting statewide professional workforce needs in critical areas, building world-class academic programs and research capacity, achieving national recognition for academic and research programs, and meeting community needs and fulfilling unique institutional responsibilities.

C.
Assessment of the University Review Process in Accordance with
BOG Regulation 8.011:

The “stair-step accountability” system put in place by the Board of Governors (BOG) in Regulation 8.011 requires that university boards of trustees verify that all doctoral and professional programs coming before the Board of Governors have met the requirements of the regulation. The following is an assessment of the university review process to ensure that all criteria set forth have been considered by the university prior to a proposal’s submission to the Board of Governors.

ACCOUNTABILITY
1. General – The proposal is in the correct format, includes all necessary signatures, and contains complete and accurate tables for enrollment projections, faculty effort, and the proposed budget.
Note: Criteria relative to this section have been satisfied by the University.
YES
NO
 FORMCHECKBOX

 FORMCHECKBOX
 The proposal has been approved by the university board of trustees and includes all required signatures.

The FAU Board of Trustees formally approved the proposal on February 10, 2010. An official proposal has been formally transmitted to the BOG Office accompanied by a request to place the proposed program on the March 2010 BOG agenda for consideration.
 FORMCHECKBOX

 FORMCHECKBOX
 The university has provided a proposal written in the standard SUS format which addresses new academic program approval criteria outlined in BOG Regulation 8.011.

Notwithstanding FAU’s pointing out multiple times that the program is not new, the University has made every attempt to comply with the standard BOG format and program approval criteria in order to allow for a thorough and comparative analysis.
 FORMCHECKBOX

 FORMCHECKBOX
 The university has provided complete and accurate projected enrollment, faculty effort, and budget tables that are in alignment with each other.

All enrollment, faculty effort, and budget tables are provided in the proposal, and they are in alignment with one another, assuming that the program’s approval will constitute its ability to charge and receive tuition dollars, as these dollars account for the growth of faculty and enrollment growth. The State’s $12M (originally $14M) appropriation will continue to fund the program, with no expectation of additional State dollars needed.
 FORMCHECKBOX

 FORMCHECKBOX
 The university has included a statement in the proposal signed by the equity officer as to how this proposal will meet the goals of the university’s equity accountability plan.
The proposal has been reviewed by the University’s equity officer, and the proposal contains data with regard to the University’s diversity. The proposal states that FAU will establish goals to meet or exceed the performance of U.S. medical schools in terms of student diversity, using national data as a benchmark. The proposal argues that the intimacy created by the Learning Community Model will be attractive and, therefore, an asset in recruiting highly qualified minority candidates to the proposed program. FAU has two programs designed to increase participation from under-represented racial, ethnic, and socio-economically disadvantaged groups to pursue health professions careers. A Pre-Health Professions Studies Certificate is currently offered by the FAU Charles E. Schmidt College of Science, its purpose being to provide prerequisite courses, and to assist in admissions examination preparation. This program provides valuable services to students who might otherwise not be prepared or positioned to be successful applicants to medical school.
In 2008, FAU piloted a Healthcare Outreach Program in collaboration with the Palm Beach County and St. Lucie County public school districts. The program’s goal is to increase opportunities in the health sciences for young people in the FAU six-county service area, including under-represented and under-served minorities. The program focuses on four areas: (a) science and technology; (b) health professions education; (c) skill-sets in cultural, social, and ethical issues associated with health and disease prevention; and (d) learning, observation, and communications skills.

2. Budget – The proposal presents a complete and realistic budget for the program consistent with university and BOG policy, and shows that any redirection of funding will not have an unjustified negative impact on other needed programs.
Note: Criteria relative to this section have been satisfied by the University.

YES
NO
 FORMCHECKBOX

 FORMCHECKBOX

The University Board of Trustees has approved the most recent budget for this proposal.

The proposed program and its associated budget were approved by the FAU Board of Trustees on February 10, 2010.
 FORMCHECKBOX

 FORMCHECKBOX
 The university has reviewed the budget for the program to ensure that it is complete and reasonable, and the budget appears in alignment with expenditures by similar programs at other SUS institutions.

The Legislature has already fully funded the UM-FAU regional medical education program with $12M (originally $14M). FAU leadership indicates that no increase in current general revenue funding will be required or sought to operate the independent FAU medical education program. The proposal’s budget shows the state appropriation remaining level at $12M, while tuition collected grows from an initial $1.5M to $6M by year four, after which it, too, stabilizes. The program’s state cost per M.D. student is consistent with the recommendation contained in the BOG’s 2010 Medical Education Funding Report.
Financial support for students during the Ph.D. component of the dual M.D./Ph.D. program will be provided by the Scripps Research Institute and through national fellowships. This support covers the student's stipend and the cost of education. The graduate student stipend has been set at $27,000. Students who receive a competitive fellowship may be eligible for a supplement. All fees, required texts, and health insurance costs will be borne by the Scripps Research Institute.
 FORMCHECKBOX

 FORMCHECKBOX
 In the event that resources within the institution are redirected to support the new program, the university has identified this redirection and determined that it will not have a negative impact on undergraduate education, or the university has provided a reasonable explanation for any impact of this redirection.
Reallocation of existing FAU resources is not required to support the independent FAU medical education program and no such reallocation is contemplated. The state appropriation associated with FAU’s program previously affiliated with the University of Miami is the same appropriation that will be used to fund the independent program.

READINESS
3. Program Quality – The proposal provides evidence that the university planning activities have been sufficient and responses to any recommendations to program reviews or accreditation activities in the discipline pertinent to the proposed program have been addressed.
Note: Criteria relative to this section have been satisfied by the University.
YES
NO
 FORMCHECKBOX

 FORMCHECKBOX
 The university has followed a collaborative planning process for the proposed program in accordance with policies and procedures adopted by the University Board of Trustees.
The University has provided a detailed history of the program demonstrating substantial planning as well as consideration of the future, culminating in full accreditation and graduation of an FAU-only class of physicians.

In 1998-99, the Board of Regents authorized the University to proceed with feasibility planning for a medical education partnership with the University of Miami medical school, and the Florida Legislature appropriated $500,000 planning funding to FAU. In that same year the
Schmidt Family Foundation donated $15M to construct a biomedical science center. That gift was matched by the Legislature.

In 1999-2000, phased-in funding was appropriated to build the core biomedical science program, and in 2001 UM and FAU signed an MOU to establish a two-year medical education program at FAU. That agreement was approved by the Florida Board of Education in 2002, and in that same year the biomedical science center was completed.

By 2004-05, funding of $4.4M was reached, and the first class of 16 students was admitted. In Spring of 2005, the BOG authorized expansion of the program from two to four years. In 2006, UM, FAU, and Boca Raton Community Hospital signed an affiliation agreement, and, in 2007, the final two-year class completed its program and returned to the UM campus for years three and four. In 2007-2008, a charter class of 32 students began a four-year FAU regional medical campus program. In 2008, the program received $10M to fund years three and four of the program (totaling $14.4M), and the first new residency program affiliated with FAU’s regional medical campus began. In 2009-10, the program reached 127 students, and the first four-year program class began its third-year clinical clerkships. The program was visited by the Liaison Committee on Medical Education (LCME) in February 2009, and the LCME report cited the FAU regional medical campus as one of five UM medical school strengths.

In January 2010, the FAU Board of Trustees abrogated the FAU-UM affiliation agreement and approved pursuit of Board of Governors approval for an independent medical education program characterized by awarding the degree and authority to collect M.D. tuition. The University has carefully planned a timeline and milestones out to the year 2015.

 FORMCHECKBOX

 FORMCHECKBOX

An external consultant has reviewed the proposal and supports the institution’s capability of successfully implementing this new program.
FAU engaged Dr. Michael Whitcomb to assess the evolution and status of the UM-FAU medical education partnership. Dr. Whitcomb, former Senior Vice President for Medical Education at the Association of American Medical Colleges, is a national expert and author on regional medical campuses. FAU also engaged the Pittsburgh-based research firm, Tripp Umbach, to conduct two separate studies, the first of which quantified the economic impact of the FAU-UM regional medical campus to FAU, the region, and the state and compares this impact to that of an independent FAU medical education program. The second Tripp Umbach study evaluates the economic impact of the proposed FAU-Scripps strategic partnership to create the Institute for Biomedical Science and Technology.
Dr. Whitcomb concluded that FAU is following the typical pattern for U.S. four-year regional medical campuses. Regional medical campuses naturally evolve into independent medical education programs as they develop their own history, curricula, administrative practices, and research initiatives, all of which progressively create a unique identity for the regional campus distinct from the parent medical school. He also indicated that an independent FAU medical education program will have a significantly greater positive impact on the evolution of FAU as a comprehensive, research-intensive university than will the continued existence of the current UM-FAU regional medical campus relationship.

The Tripp Umbach study on return on investment of the UM-FAU Regional Medical Campus vs. an independent FAU medical education program concluded that the economic impact of the UM-FAU regional campus is comparable to other regional campuses around the country. The study further indicated that overall, an independent FAU M.D. program would have roughly six times the economic, employment, government revenue, and research impact of a regional medical campus. With regard to the FAU-Scripps partnership, Tripp Umbach concluded that within five years, the overall economic impact of the partnership to Florida will be $144.8 million – a tenfold return on Florida’s investment.
 FORMCHECKBOX

 FORMCHECKBOX
 The university has found the level of progress that the college has made in implementing the recommendations from program reviews or accreditation activities in the discipline pertinent to the proposed program to be satisfactory.
The FAU medical education program underwent comprehensive scrutiny by the Liaison Committee on Medical Education (LCME) during the February, 2009, accreditation review of the UM School of Medicine. In the LCME accreditation team site visitors’ report released in October, 2009, the LCME found the FAU regional medical campus to be “well-conceived and implemented” and cited the FAU regional medical program as one of the five strengths of the University of Miami medical school. These recent, highly favorable, LCME findings suggest that the LCME’s response to FAU’s application for accreditation of the independent FAU medical education program will also be favorable.

 FORMCHECKBOX

 FORMCHECKBOX
 The university has analyzed the feasibility of providing all or a portion of the proposed program through distance learning.
While traditional notions of distance learning are, generally, not compatible with medical education programs in toto, they do make extensive use of technology both as a means to improve the curriculum and as an efficiency measure. The FAU Medical Simulation Center enables students to use state-of-the-art, high-fidelity mannequins to learn and apply their diagnostic skills in the context of evidence-based medicine and systems-based care. Elsewhere, the proposed program expects to take advantage of efficiencies that have been explored by the State University System, including the sharing of library resources (principally databases), and sharing of trainers to work with patient-actors.
 FORMCHECKBOX

 FORMCHECKBOX

If necessary, the university has made allowances for licensure and legislative approval to be obtained in a timely manner.
The University is seeking BOG approval in March 2010 in order to take advantage of the 2010 Legislative Session, and will seek legislative approval per statutory requirement, assuming that the BOG approves the program.
4. Curriculum - The proposal provides evidence that the university has evaluated the proposed curriculum and found that it describes an appropriate and sequenced course of study, and that the university has evaluated the appropriateness of specialized accreditation for the program.

Note: Criteria relative to this section have been satisfied by the University.

YES
NO
 FORMCHECKBOX

 FORMCHECKBOX
 The university has reviewed the curriculum and found that the course of study presented is appropriate to meet specific learning outcomes and industry driven competencies discussed in the proposal.
The FAU M.D. is a 246 student program that employs a unique Continuity Medicine Curriculum whose characteristics include (1) a smaller, more interactive learning environment; (2) collaboration among entities; (3) patient-centered, self-directed learning; (4) learning communities of eight students each; (5) continuity of care, patient safety, and comprehensive, chronic disease management; (6) early introduction of clinical training in multiple community-based hospital and outpatient settings; and (7) a state-of-the-art Medical Simulation Center.

In addition to offering the M.D. degree, FAU proposes to offer a dual M.D./biomedical sciences Ph.D. program option in partnership with and conferred by the Scripps Institute Kellogg School of Science and Technology. The Scripps Institute is generally considered to be a world-class independent research endeavor concentrating in the life and biomedical sciences.

The M.D. curriculum was highly regarded by the LCME when that accrediting entity visited FAU as part of the University of Miami’s accreditation visit.

 FORMCHECKBOX

 FORMCHECKBOX
 The university anticipates seeking accreditation for the proposed doctoral program, or provides a reasonable explanation as to why accreditation is not being sought.
The program is currently accredited under the auspice of the University of Miami’s program. If approved as a free-standing program, FAU will immediately seek accreditation from the Liaison Committee on Medical Accreditation. A site visit would be conducted in 2010, and LCME accreditation could be expected as early as October of 2010.
5. Faculty – The proposal provides evidence that the university is prepared to ensure a critical mass of faculty will be available to initiate the program based on estimated enrollments, and that faculty in the aggregate have the necessary experience and research activity to sustain a doctoral program.

Note: Criteria relative to this section have been satisfied by the University.
YES
NO
 FORMCHECKBOX

 FORMCHECKBOX
 The university has reviewed the evidence provided and found that there is a critical mass of faculty available to initiate the program based on estimated enrollments.
The University has 33 headcount faculty either tenured or on contract who are currently teaching in the M.D. program. These same faculty will participate in the proposed independent program.
 FORMCHECKBOX

 FORMCHECKBOX
 The university has reviewed the evidence provided and found that the faculty in aggregate has the necessary experience and research activity to sustain the program.
All existing faculty hold either a medical doctor degree (one with a Doctor of Veterinary Medicine), or the Ph.D. This is the same complement of faculty who were given such high marks for the program when it was visited by LCME.

 FORMCHECKBOX

 FORMCHECKBOX
 The university has reviewed the evidence provided and found the academic unit(s) associated with this new degree to be productive in teaching, research, and service.

Extramural research funding awards to Charles E. Schmidt College of Biomedical Science faculty was approximately $3.2 million in FY 2008-09. Seven of the 20 faculty have National Institutes of Health grants. The College of Biomedical Science has established collaborative relationships with the growing biotechnology cluster in South Florida, including the Scripps Florida Research Institute, the Torrey Pines Research Institute for Molecular Biology and the Max Planck Florida Institute. These relationships are creating expanded opportunities for extramural research funding for FAU. The College faculty have published a total of 66 books, chapters, or articles in peer-reviewed journals, and 79% of the faculty are principle investigators on extramural grants.
The number of students pursuing the College’s Master’s in Biomedical Science non-thesis program has increased from 18 students in 2004 to 67 students in 2008. The College also offers a Ph.D. in Integrative Biology, which allows students to pursue interests across a number of fields including marine science, biomedical science, biotechnology, and biology. The number of students pursuing this Ph.D. has grown from 9 students in 2004 to 26 students in 2008.
 FORMCHECKBOX

 FORMCHECKBOX
 If appropriate, the university has committed to hiring additional faculty in later years, based on estimated enrollments.
The University is committed to hiring new faculty in 2011 through 2014. These positions are expected to be funded through the generation of tuition. The University expects to hire 34 headcount (19.8 FTE) faculty in 2011, 11 headcount (8 FTE) faculty in 2012, 7 headcount (3 FTE) faculty in 2013, and 5 headcount (2 FTE) faculty in 2014, assuming enrollment growth and the provision of tuition authority.
6. Resources – The proposal provides evidence that the university has ensured the available library volumes and serials; classroom, teaching laboratory, research laboratory, office space, equipment, clinical and internship sites, fellowships, scholarships, and graduate assistantships will be sufficient to initiate the program, and that if applicable, funding has been secured to make more resources available as students proceed through the program.

Note: Criteria relative to this section have satisfied by the University.

YES
NO
 FORMCHECKBOX

 FORMCHECKBOX
 The university has verified that the library volumes and serials available are sufficient to initiate the program.

The FAU Wimberly Library currently has a budget of just over $3M. A total of $365,000 in recurring funding has been allocated from FAU institutional resources to expand the Library’s medical and health professions-related collection. Current holdings include almost 14K journals, 1.3M books, and 359 databases. The Library currently contributes two reference and education librarians (totaling 1.25 FTE) to support the regional medical education program. These librarians have an office in the Schmidt Biomedical Science Center Building.
 FORMCHECKBOX

 FORMCHECKBOX
 The university has ensured that the physical space necessary for the proposed program, including classrooms, laboratories and office space, is sufficient to initiate the program.
The regional campus medical education program is housed in the 93,000 sq. ft. Charles E. Schmidt Biomedical Sciences Center, a $25 million state-of-the-art facility. Space in the Schmidt Biomedical Science Center and the FAU Research Park Medical Education Satellite Facility is adequate to house the proposed FAU medical education program without the need to construct any additional facilities. LCME site visitors to the FAU regional medical campus in February, 2009 noted no deficiencies related to the facilities available for the medical education program.

The Center has one large lecture hall, two smaller lecture halls, six small group learning rooms, eight clinical exam skills rooms, and a gross anatomy lab. Each clinical exam skills room has a camera with a microphone wired to a monitor and VHS recorder so that each session can be viewed by a faculty member and recorded for the student. The monitors and VHS units are in a separate room so that faculty members do not disturb the session. There are separate monitors and VHS units for each room so that all eight rooms can be in use simultaneously. There are also two approximately 500 sq ft. medical student lounges in the Schmidt Center.

In addition, 6,500 sq. ft. of space is being leased at a satellite facility in the FAU Research Park, less than half a mile from the Schmidt Biomedical Science Building. The satellite facility includes the Medical Simulation Center, two conference rooms, and four small group learning community rooms.
 FORMCHECKBOX

 FORMCHECKBOX
 The university has ensured that necessary equipment is available to initiate the program.
The new state-of-the art, FAU Medical Simulation and Training Center is one of the most sophisticated facilities of its kind on any U.S. medical school campus. The Center houses multiple full-body adult and pediatric mannequins that can be used to simulate a full range of medical scenarios which occur under both normal and unconventional (disaster) circumstances, as well as organ-specific simulators that enable students to conduct breast, pelvic, prostate, ear, and eye examinations. All equipment necessary to implement the program is already owned and used by the University.
 FORMCHECKBOX

 FORMCHECKBOX
 The university has ensured that fellowships, scholarships, and graduate assistantships are sufficient to initiate the program.
Financial support for students during the Ph.D. component of the dual M.D./Ph.D. program will be provided by the Scripps Research Institute and through national fellowships. This support covers the student's stipend and the cost of education. The graduate student stipend has been set at $27,000. Students who receive a competitive fellowship may be eligible for a supplement. All fees, required texts, as well as health insurance costs, will be borne by the Scripps Research Institute.

 FORMCHECKBOX

 FORMCHECKBOX
 If applicable, the university has ensured that the department has arranged a suitable number of clinical and internship sites.

Clinical experiences associated with the latter years of the M.D. curriculum are in place, and the University is aware of the need to expand those experiences to reflect the program’s growing to full enrollment. FAU will expand residency programs in the FAU six county service area and beyond. The new Palm Beach County internal medicine residency program is a 66-position program, offered jointly by JFK Medical Center and the West Palm Beach V.A. Medical Center.

In 2006-2007, FAU conducted an assessment of several regional hospitals’ ability to support residency training programs as a result of each hospital’s expressed interest in affiliating with FAU in the core primary care areas of general internal medicine, general surgery, obstetrics/gynecology, and pediatrics. Boca Raton Community Hospital, Holy Cross Hospital, and the regional Tenet system hospitals have been identified as the best candidates for residency training programs in the core specialty areas, and programs with 130 new residencies are in the planning stages. It is FAU’s intent to establish residencies and fellowships in a variety of surgical and medical specialties and subspecialties (ex., geriatrics) after residencies in general internal medicine and general surgery are well established. Other regional hospitals have also expressed an interest in a graduate medical education affiliation with FAU, including the Cleveland Clinic, Florida. The goal is to ultimately create a total of 250-300 residency and fellowship positions affiliated with FAU. Memoranda of Understanding have been signed between FAU and the Tenet hospital system; Boca Raton Community Hospital; the Cleveland Clinic, Florida; and Holy Cross Hospital.
__

PAGE
12

