Population Health Clerkship (PHC)
University of Massachusetts Medical School

Fall 2014
Population Health Framework
	Part 1
	Definition of the Population of Focus

	Part 2
	Inter-professional Analysis

	Part 3
	Population Health Advocacy

Part 1: Definition of the Population of Focus
Population Health is a broad field of study. Your Population Health focus may be a population with a communicable or chronic disease; an environmental, occupational, developmental or mental health problem; an injurious behavior or a high risk group. Regardless of the focus, you all will have a population about which you are learning. This Population Health Framework is designed for this broad field of study. For your population health clerkship, you may find sections more relevant than others. Use this as a tool for learning about the population and the issues you are studying. You may develop a narrower focus than that of the general population topic e.g. a particular health problem that the population of focus faces.

Instructions and Expectations:
1. Use a variety of current resources to gather information.

2. Type your answers and reference them as appropriate.

3. Work as a team to complete one Framework for your clerkship group.
4. Elements of the completed framework will be relevant for the required poster.
Questions and Activities to Complete:
Identify population of focus and rationale for its choice (to be completed either in outline OR narrative form).
Define population of focus -
Find as much of the following information as is relevant to your population of focus by searching through a variety of sources. For many, only some of the aspects below may be relevant. Note that the factors below are usually quite different for an individual and for a population. It is often through synthesizing clinical observations and information about individual patients that one is able to begin thinking about populations. These are areas we encourage you to ponder and reflect on during the clerkship and throughout your career.

Summarize the population of focus using the relevant factors below:

a. Epidemiology

(i) Trends in incidence and prevalence

(ii) Population primarily affected

(iii) High risk groups
(iv) Attributable morbidity and mortality

b.
Social Determinants

(i) Socioeconomic factors, including race and poverty
(ii) Cultural factors

(iii) Health care access factors

c.
Societal manifestations and implications
(i) Health and mental health
(ii) Societal costs like health equity and resource allocation
Part 2: Inter-professional Analysis
As a clinician it is important to understand the inter-professional relationships and network resources that are available/unavailable for the population of focus.

STEP 1: Collect information on the various professions that are involved with the population of focus.
STEP 2: Develop a schematic which depicts the functionality/importance of each profession and the relationships or lack thereof among them in relationship to caring for the population of focus. As an example, you could draw different sized circles in proportion to perceived importance and connect with lines of various thicknesses to depict the strength of partnerships or lines with a hash tag across if professions don’t collaborate.

After developing the schematic complete Steps 3 and 4.
Step 3: Analyze your Schematic
Analysis Notes - in this section comment on your schematic including your impressions of how effectively information and resources flow among professions and how effectively they work together, mentioning any gaps or redundancies in the system.

Step 4: Develop an Action Plan to Address Gaps and Strengthen Important Partnerships

Action Plan – list concrete steps for improvement in coordination and collaboration.

 Part 3: Health Advocacy

What are some of the local, state, national or international organizations that do advocacy work related to the health of the population of focus?

Try to choose an advocacy issue that will in some way affect the population of focus. Advocacy specifically refers to promoting legislation, policies, systems, or specific budgetary appropriations that positively affect a health issue. This may occur through decreasing barriers to accessing health services, providing an infrastructure conducive to effective health promotion programs, or directly increasing the resources and infrastructure of the public health system.

Please complete the table below for your topic (add more pages if needed).

	Advocacy Organizations

	What are some of the local, state, national or international organizations that do advocacy work related to the health of the population of focus?
	

	Advocacy Issue:

 Try to choose an advocacy issue that will in some way affect the population of focus. Advocacy specifically refers to promoting legislation, policies, systems, or specific budgetary appropriations that positively affect a health issue. This may occur through decreasing barriers to accessing health services, providing an infrastructure conducive to effective health promotion programs, or directly increasing the resources and infrastructure of the public health system.

	Looking at the state, national, and/or international level, at the websites or information from the organizations above, what is a major area of advocacy at this time?
	

	Is there a specific law, policy or appropriation being advocated for? If so, what?
	

	Which organizations are doing the advocating and to whom?
	

	Whom will this issue affect?
	

	Were they or will they (in your opinion) be successful and why?
	

	If they are not successful, what other strategies can be used to achieve the same goal?
	

	What are the consequences of success/failure?
	

	How do you think physicians and/or nurses can be involved in this advocacy issue?
	

