UCONJ 450: Healthcare in Underserved Communities

Winter, 2007 Syllabus
Winter Quarter elective course

1 credit with credit/no-credit grading

Tuesdays, 6-7:50pm, Health Sciences Building, T-531

Course description:

Healthcare in the Underserved Community is a course organized by the Students in the Community (SITC) organization. SITC is a multi-disciplinary effort of UW health sciences students. This course is designed to give graduate students in the health sciences an introduction to the issues faced by underserved populations related to health and obtaining health care. The course will focus on the understanding the demographics of underserved communities, understanding the structural barriers to healthcare, and learning about resources available in our area. SITC also organizes a student-run clinic at the Aloha Inn, a transitional housing facility for homeless men and women working to obtain more stable housing and employment. In order to give students experience with underserved populations, students registered in this course will have the opportunity to volunteer for one Sunday clinic day at Aloha Inn Clinic.
Requirements:
The class has been designed to have both a lecture and discussion format. For each class day you will find general objectives that will be covered and, in some instances, resources to acquaint you to the information being discussed in class that day. While there are no assigned readings, essays, or exams, we still hope that you will be proactive and research topics of interest to you before and after lectures.
· Attendance

While attendance will not be taken, we ask that you attend class regularly, as each lecture will cover a different underserved population or health disparity issue.

· Class Participation
In order to make these classes successful, we ask for everyone’s participation in making the discussions engaging and fruitful. At the first class period you will be asked to sign up to bring in questions and help facilitate discussion for one class topic of particular interest to you. There is no required number of questions and they will not be collected.
· Evaluations

We know that class evaluations are not necessarily exciting, but we ask for your compliance in completing both our weekly speaker and our final course evaluations. These evaluations allow us to fine-tune the course for future years and let us know how the course is working for you.
· Aloha Clinic Volunteering

Each student will be asked to spend one Sunday clinic day volunteering at the Aloha Inn Clinic as a pre-clinical volunteer. The address for the Aloha Inn Clinic is: 1911 Aurora Ave N, Seattle, WA, 98109. Volunteers are expected to arrive by 2:15pm for a 2:30pm clinic start time. It is anticipated that volunteers will be finished by 4:45pm. Please dress in business casual clothing and wear closed-toe shoes. At each clinic day there will be a volunteer physician preceptor, a student clinic manager, clinical students, and 4 pre-clinical students from the course. You might also have MSW students there to help with interdisciplinary treatment plans.
Course Faculty and Organizers:

Course Faculty Advisor:

Doug Paauw, MD

Course Organizers:
Students in the Community volunteers- Kirsten Sayson, Christina Arredondo, Kristina Rudd, Melissa Lares, Anne Piantadosi, Mac Black, Bertine Easterling, Muyiwa Awoniyi
For questions about the course contact:
Christina Arredondo arredonc@u.washington.edu

Kristina Rudd

krudd@u.washington.edu
Speaker Schedule
 January 2, 2007
1. Introduction to “Healthcare in the Underserved Communities”

Speaker:

Doug Paauw, MD

Professor, Internal Medicine

University of Washington

 Objectives:
1. What constitutes an underserved community?
2. What are the trends in healthcare for underserved populations?
3. What are the structural components that lead to barriers in healthcare?
2. Resources for Homeless communities
Speaker:

Nancy Sugg
Objectives:
1. What are the resources available for the homeless community?

2. What are the systemic and structural barriers that the homeless community faces?

3. What are the programs that are effective? What are the programs that are not effective?

January 9, 2007

1. Aloha Inn Resident Panel

Speakers:

Residents from Aloha Inn
Objectives:
1. Understand the differences and similarities in experiences by the homeless residents.

2. Understand how homelessness impacts quality of health and access to healthcare.

January 16, 2007

1. Healthcare issues in the Refugee and Immigrant communities
Speakers:

Richard Kovar, MD

Director

Country Doctor Neighborhood Clinic

Polly Fabian, MD

International District Clinic

Objectives:
1. What are the demographics of the Western Washington refugee and immigrant communities?

2. What are the particular difficulties that refugees and immigrants face in attaining healthcare?
3. What are issues that differ between refugee, legal immigrant, and illegal immigrant communities?

4. What are the resources available to refugee and immigrant populations in this area?

January 23, 2007

1. Homelessness and women
Speaker:

Raye Maestas, MD

Associate Chair, ICM I
Head, Denali College
University of Washington, Dept. of Family Medicine
Objectives: 1. Who are homeless women?

 2. How did they become homeless?
 3. What are the structural barriers that homeless women face?
4. What is the role of domestic violence in homeless women?
5. What health issues and healthcare access barriers affect homeless women, in particular?
2. Children in underserved communities

Speaker:

Ben Danielson, MD

Odessa Brown Neighborhood Clinic

Objectives:
1. What are the circumstances in which children become medically “underserved”?

2. What are the consequences of homelessness or poverty on a child’s health?

3. What are the resources available to children to help improve access to healthcare?
January 30, 2007
1. Health Care Policy

Speaker:

Robert Crittenden MD, MPH
Professor, University of Washington School of Medicine
Chief, Family Medicine Service, Harborview Medical Center
Objectives:
1. Understand the genesis, rationale, and current status of the BHP.

2. Understand the laws, magnitude, and customs surrounding charity care and emergency care in Washington hospitals.

3. Be aware of the focus, process and content of the Blue Ribbon Commission.
2. Understanding Medicaid and Medicare

Speaker:

Jeff Heubner, MD

Objectives:
1. How do national healthcare policies impact access to healthcare, particularly for underserved populations?
2. What are the benefits and disadvantages of these policies?

3. How do these policies affect health professionals?

February 6, 2007
1. Mental Health issues in underserved communities

Speaker:

Genevieve Pagalilauan
Objectives:
1. How does mental health status impact physical health?
2. How does mental health status affect access to healthcare?

3. What is the prevalence of mental health in underserved communities?

2. Substance Abuse in underserved communities

Speaker:

Don Downing, Pharm
Salvation Army Adult Recovery Center

Objectives:
1. How can socio-economics affect substance abuse?
2. What is self-treatment? How do patients self-treat for depression, pain, anxiety?

3. How do substance abuse patients and healthcare providers interact?
February 13, 2007

1. STDs and HIV/AIDS in underserved communities

Speaker:

Jeanne Marazzo, MD, MPH

Associate Professor, Medicine Dept. of Allergy and Infectious Diseases

Harborview Medical Center

Objectives:
1. How does socioeconomic status and level of access to healthcare impact prevalence of HIV/AIDs and other STDs in underserved communities?
2. What are issues in STD prevention and treatment that are particularly salient in underserved communities?

2. Healthcare for sexual minorities

Speaker:

TBA
Objectives:
1. How can sexual orientation and/or sexual identity impact access to healthcare?

2. What health issues are particularly prevalent in sexual minority populations?

3. What resources are available for sexual minority communities in our area?

February 20, 2007

1. Interdisciplinary Panel for those who serve underserved communities
Speakers:

Representatives from:

Medicine

Nursing

Dental

Social Work

Public Health

Pharmacy

Physician Assistant

Objectives:
1. What are possible career paths for health professionals wishing to work with underserved communities?

2. How do health professionals from various disciplines work together to increase access to healthcare and improve health levels for underserved communities?

February 27, 2007

1. Final Discussion and Wrap-Up

We hope that the class has been enjoyable and informative.

Have a great Spring break!
