APPNA Committee on Institutions of Higher Learning and Medical Education (APPNA CIHLME)

REPORT

[image: image1.jpg]

Presenter
M. SOHAIL KHAN MD
Chair: APPNA Committee on Institutions of Higher Learning and Medical Education (APPNA CIHLME) 2015
Lifetime Member APPNA
Assistant Professor of Medicine University of Illinois Chicago
Spinal Cord Injury / Disorder, Geriatric Medicine, Internal Medicine
Chair and Founding Member of PPS APPNA House Chicago
Chair and Founding Member of PPS and APPNA Externship Program
Past President DOGANA
Past President PPS APPNA ILLINOIS
Past President Whiteside County Medical Society Illinois

Attendees of October 28th Meeting : M. Sohail Khan,Chair Qamar Zaman, Asfar Malik, Yaqoob Shaikh, Shazia Malik (Excused), Aniq Shaikh (Excused - Could not dial in), Shahzad Kazi, Tariq Butt, Abdul Rahman, Aftab Khan, Adnan Nadir, Sajid Mehmood, Talha Siddiqui, Arif Azam (Excused), Khalid Riaz (Excused), Mubasher Rana, M. Nasar Qureshi MD , Iqbal Zafar Hamid, Dawood Nasir, Saif Siddiki, Mushtaq Sheikh, Ghulam Qadir, Omar Naseeb, Mansoor Alam, Asif Rehman (Excused), Sajjad Saval (Excused)
Chair Dr M Sohail Khan gave a comprehensive overview upon the presentation - see attachment PPT for details

Dr Mubashir Rana discussed and explained the processes in APPNA and on the committee and his vision and support and desire to establish institutions with starting small and then to build up – also agreeing with the fundamental vision as in the attachment and welcomed all the participants.

Dr Nasar Qureshi also agreed with the vision and discussed how to insink this vision with the long range planning committee and make it a project that is there for long term and not dependent upon who may be present today but making sure it does not get chocked in any committee

Open discussion followed

Suggestion came out for adding future growth and in particular add Canadian Revenue Service to the mission statement – further the time line recommended may be too ambitious and may take longer to what we have set ourselves out to do. It was pointed out why is all this needed? Mission statement of APPNA was read where it clearly states “3.2 To assist newly arriving Pakistani physicians in orientation and adjustment.” “3.1 To foster scientific development and education in the field of medicine and delivery of better health care, without regard to race, color, creed, gender or age”
The whole program and concept is around the fact that there exists a significant need to help APPNA Community at large and not leave out any segment and we are lacking in this regard.

Discussed was the need to have professionals and consultants manage and handle varying aspects of the programs once in place.

If starting small with echo training program - How will it help physicians be trained to become Technicians? It was explained - at present we have almost 1200 plus young physicians coming from Pakistan and less then 200 are getting in residency training per year, not counting those who have immigrated to USA and Canada specially those who had graduated more then 10 yrs ago. They are stuck with doing odd jobs with little prospects. US and Canadian Residents coming back from Caribbean schools with lower scores <220 or graduates for more then 10 years, their chances to get into training are becoming close to impossible to get into structured training.

By providing parallel and alternative pathways APPNA may be able to help establish families here and even if they go back to Pakistan, in Middle East or elsewhere in the world.

In USA and Canada Echos and Ultrasound are done by Techs and are read by Physicians (Cardiologist and Internist) who have had formal training

However there is a sub category of Techs / Sonographers who are qualified and Certified to read Echos / Ultrasound and work as consultants after they have significant experience and education like the Proposed Program Director of our program that we have identified to establish our school (see Resume attached)

In South Asia, Middle East and Africa it is customary for the physicians to do Echo / Sonography and read them as well. Most often these Physicians own an Echo and Ultrasound machine.

There is a huge lack of structured training in Pakistan and elsewhere, unlike the one that can be provided in USA or Canada – with being certified from USA it opens significant doors for them here and in Pakistan if the decide to return. In USA average salary being $37/hr one can have a decent living and possibility for getting H1 sponsorship in underserved areas.

It was emphasized that among us we have very successful peoples who have extraordinary managerial and business skills that are an asset to us and should be taped

Logistics of money were discussed briefly for the set up cost to tuition and need for subsidizing cost

One suggestion was to reduce the Tuition cost of 10,000 with 40% discount to APPNA members or Associate Members thus the students who are members of APPNA pay $6000 for the 3-month Didactic course. Usual Tuition in USA ranges from $15000 to $37000 depending upon the program with or with out clinical track.

We plan to have a Didactic program of short duration of 3 months as opposed to 1-2 yr program. The suggested program will only be geared towards Physician or those with BS or BS equivalency in health sciences. Further need for research Paper, Publication and abstract writing was mentioned, it was agreed while the students complete their training we will ways for them to publish thus improving their CV and this will be incorporated.

PA Program, Research Lab, Simulation lab were discussed briefly and their need to further the concept and development of other pathways. Creation of a clear cut Blue Print was emphasized.

“It was agreed upon institution building and furthering the APPNA’s Mission with starting small and expanding from there onwards”

“It was unanimously agreed upon the Objectives, Goals, Mission and structure as stated below in the respective headings with the addition of Canadian Revenue Service to the mission statement “ That may help development of Institutions in Canada

Following Leaders were identified who may lead 5 subcommittees of APPNA CIHLME

1) Dr Mansoor Alam – APPNA School of Allied Health with focus on Echo and Ultrasound training

 Dr Asif Moihuddin will lead Research Lab and Publications
 2) Dr Talha Siddiqui – APPNA School of Health Sciences with focus on

 a) Public Health

 b) Hospital Administration

 c) Infectious Disease

 d) Neurosciences

 e) Clinical Psychology

 3) Dr Asfar Malik – APPNA Hospital with Residency training

 4) Mr Qamar Zaman – APPNA Medical School

5) Dr Yaqoob Sheikh / Dr I Z Hamid - APPNA CIHLME Philanthropy

6) Development of friends of APPNA CIHLME with large number of supporters for the long term goals

President APPNA mentioned An APPNA Account is already in existence from previous Medical school committee that will be dedicated to APPNA CIHLME

A small donation of $1000 was pledged by Chair M Sohail Khan MD to jump starting the APPNA CIHLME Philanthropy Account

APPNA CIHLME -
APPNA Committee on Institutions of Higher Learning and Medical Education
A 4 prong approach is being suggested and we can start to move forward

in summery

we start with Creation of

1) School of Allied Health with focus on Echo and Ultrasound training

2) School of Health Sciences with focus on

 a) Public Health

 b) Hospital Administration

 c) Infectious Disease

 d) Neurosciences

 e) Clinical Psychology

3) Hospital with Residency training

4) Medical School

About time We Build Institutions

· Not a Top down BUT Start small and go big model

· Need for change and have an open approach

· Build upon what already has been achieved

· Need to expand horizon and thus a new name to the committee with clear objectives and time frame

· Creation of Solid Business Plans as the base grows with out loosing the sight of our eventual goals

APPNA CIHLME

Objectives
· To establish world class institutions of excellence related to MEDICINE and promote Medical Education

· To establish relationships and partnerships with credible educational institutions that can further APPNA’s mission and are not in conflict with our mission

Goals

· Establish institutes for parallel pathways for Physicians of Pakistani Descent

· Establish School of Health Sciences

· Establish Institute of Higher Learning with Clinical care (Hospital) and Residency Training for Physicians

· Establishment of a Medical School

· Establish CIHLME Philanthropy
· Mission to further APPNA’s mission

 3. AIMS AND OBJECTIVES This Association is organized for educational and scientific purposes, including for such purposes, the making of distributions to organizations, which qualify as exempt organizations under Section 501(c)(3) of the Internal Revenue Code of 1986 (or the corresponding provision of any future United States Internal Revenue Service Law and Canadian Revenue Agency). The other aims shall be: 3.1 To foster scientific development and education in the field of medicine and delivery of better health care, without regard to race, color, creed, gender or age. 3.2 To assist newly arriving Pakistani physicians in orientation and adjustment. 3.3 To institute ways and means to cooperate with other medical organizations in North America. 3.4 To encourage medical education and delivery of better health care in Pakistan specifically by arranging donations of medical literature, medical supplies, and by arranging lecture tours, medical conferences, and seminars in Pakistan. 3.5 To participate in medical relief and other charitable activities especially in Pakistan and in North America. 3.6 To inform and educate decision makers and opinion making leaders in problems confronted by the medical community in general and Pakistani-American physicians in particular.

· Bring all resources together within APPNA and otherwise to accomplish above

Structure :

· Chair

· Committee Members

· Developing Champions in each area and empowering them to accomplish our mission

· 4 or more sub committees working on each project preparing feasibility reports and Business Plan to implementation

· Staggering terms for members and identified champions

· Creation of Friends of APPNA CIHLME

Required to accomplish this

· Identification and Incorporation of Help within APPNA Community

· Secretarial help

· Legal help

· Real-estate Broker Firms

· Consulting Firms

· Coordination with APPNA Long term planning committee

· Coordination with APPNA Foundation

· Coordination with APPNA BOT

· Coordination with APPNA YPC

· Keeping APPNA ED appraised

· Creation of APPNA CIHLME Philanthropy

APPNA committee on Institutions of Higher Learning and Medical Education (APPNA CIHLME)

1) Institutes for parallel pathways for Physicians
2) Establish School of Health Sciences

Masters level Education in 5 Areas

A) Public Health B) Hospital Administration C) Neurosciences D) Infectious Disease E) Clinical Psychology
3) Establish Institute of Higher Learning with Clinical Care (Hospital) and

Residency Training programs for Physicians in all Disciplines of Medicine and Surgery
4) Establishment of a APPNA Medical School

APPNA committee on Institutions of Higher Learning and Medical Education(APPNA CIHLME)

PROPOSED TIME LINE

Time Lines may not necessarily follow but simultaneous work on all aspects will start

[image: image2.png]O Allied Health

[l School of Health
Sciences

[Hospital and
Residency

[0 Medical College

2015 2016 2017 2018

BUDGET (These are gastamation and not Factual)

[image: image3.png]2015 2018 2017 2018 2019
ALLED FEALTH 20000 50000 120000 120000 120000

5000 w5000 EX) EX) EX
ScHOOL OF HEATH | © 100000 200000 200000 400000
SCIENCES

125000 s75000 200000 200000 200900
HOSPITALE. o o 100000000 110000000 110000000
RESIDENCY

EX 20000000 100000000 100000000 100000000
MEDICALSCHOOL | © o o 450000 450000

50000 EX 20000000 150000000 1,000,000,

WHERE DO WE START?

FOLLOWING IS THE FIRST BUILDING BLOCK STARTING WITH

APPNA SCHOOL OF ALLIED HEALTH

· ECHOCARDIOGRAPHY and ULTRASONOGRAPHY

· Requirements to take the EXAM

· Diploma from an accredited institute upon Didactic Training

· Clinical Training

ECHOCARDIOGRAPHY

· Space 2000 sq foot

With 4 rooms, and 1 lecture hall

· Instructors

· 2 Echo machines

· Secretary / Receptionist

· 2 computers

· Projector

· 2 large screen TV panels with DVD player

ECHO PROCESS

· Didactic training

· Clinical experience

Once completed

Can take

Cardiovascular Credentialing International (CCI) and the American Registry for Diagnostic Medical Sonography (ARDMS).

 CCI offers Registered Cardiac Sonographer (RCS) designation

ARDMS offers a Sonography Principles and Instrumentation (SPI) designation.

Echo Institution

· Accreditation Process

 Completed a program accredited by the United States Department of Education (USDOE), the Council for Higher Education Accreditation (CHEA) or the Canadian Medical Association (CMA)

Echo Institution Curriculum

Example of curriculum as offered by a Local school in Illinois for 5 semesters

· ECHOCARDIOGRAPHY AAS DEGREE (ECG.AAS)
 The Echocardiography AAS Degree has specific admission requirements.
 There will be an additional fee of $45.00 for the HESI Exam.
 Admission to the College does not guarantee admission into the program.
 The Echocardiography AAS Degree is approved by the Illinois Community College Board (ICCB).

· Semester I – Fall Credits
ECG 100 Patient Care Skills 3
ECG 101 Echo Fundamentals 4
ECG 104 Echo Anatomy and Physiology I 4
Semester II – Spring Credits
ECG 108 Echo Anatomy II 3
ECG 200 Echo Physics 4
ECG 204 Echo Imaging I 4
Semester III – Summer Credits
ECG 126 Echo Clinical Education 4
ECG 205 Echo Imaging II 4
Semester IV – Fall Credits
ECG 127 Echo Clinical Education II 4
ECG 208 Echo Pathology 3
MDR 115 Medical Law & Ethics 3
Semester V – Spring Credits
ECG 226 Echo Clinical Education III 4
ECG 230 Echo Certificate Review 3
Total Credit Hours: 71

Projected Budget

	
	
	APPNA
	OAK PARK
	MONTHLY

	Building
	
	 $ 150,000.00
	 $ 450,000.00
	 $ 4,000.00

	Echo machines
	 $ 60,000.00
	
	 $ 600.00

	Upgrades
	 $ 6,000.00
	
	 $ 500.00

	Office equipmint
	 $ 20,000.00
	
	 $ 200.00

	Furniture
	
	 $ 20,000.00
	
	 $ 200.00

	Cleaning services
	
	
	 $ 800.00

	Insurance
	
	
	 $ 500.00

	Utilities
	
	
	
	 $ 500.00

	
	
	
	
	

	Curriculum
	
	
	 $ 500.00

	Receptionist & office assitant
	
	
	 $ 1,200.00

	Adminstrator
	
	
	 $ 2,500.00

	Teacher
	
	
	
	 $ 4,000.00

	Credentialing Consultant
	
	
	 $ 2,000.00

	Markating
	
	
	 $ 2,000.00

	Total
	
	
	
	 $ 19,500.00

	Legal Counsel set up cost
	 $ 20,000.00
	
	

	
	
	
	
	

	Startup Cost
	 $ 276,000.00
	
	

	First Year Expance
	 $ 234,000.00
	
	

	Total First Year
	 $ 510,000.00
	 $ 810,000.00
	

	INCOME
	40 STUDENTS
	 $ 240,000.00
	

	
	80 STUDENTS
	 $ 480,000.00
	

Proposed Future home of APPNA School of Allied Health in OakPark Illinois

13000 sq foot building with 13 offices – 4 occupied
Elevator and handicap access and 12 parking spaces

Additional 6-12 parking

[image: image4.png]

Instructor and Consultant as Identified to establish school

Alex Neumann

Associate Prof of Medicine RUSH University

Associate Prof of Medicine University of Chicago

Program Director at a school in Illinois

Consultant Echo sonographer

>300 publications

37 page resume attached

