

Promoting Scholarship That is Community Engaged

Randall Longenecker MD
David Schmitz MD
Friday, March 24, 2017

AMERICAN ACADEMY OF
FAMILY PHYSICIANS

Participants will be able to:

- Describe a variety of methods in community engaged research (CEnR)
- Articulate the principles of community-based participatory research
- Identify opportunities for CEnR in their residency program

Community Engaged Scholarship?

Community Engaged Scholarship?

Box 4 | Community Engagement, Scholarship, and Community-Engaged Scholarship: Defining Terms

Community-engaged scholarship is scholarship that involves the faculty member in a mutually beneficial partnership with the community. Community-engaged scholarship can be transdisciplinary and often integrates some combination of multiple forms of scholarship. For example, service-learning can integrate the scholarship of teaching, application, and engagement, and community-based participatory research can integrate the scholarship of discovery, integration, application, and engagement.

and often integrates some combination of multiple forms of scholarship. For example, service-learning can integrate the scholarship of teaching, application, and engagement, and community-based participatory research can integrate the scholarship of discovery, integration, application, and engagement.

[CCPH: Linking Scholarship and Community, 2005](#)

Community Engaged Scholarship?

- ...mutually beneficial partnership
- ...can be transdisciplinary
- ...some combination of multiple forms of scholarship - the scholarship of discovery, integration, application, and engagement.

Traditional Research

Research Question?

Literature review

Methods

IRB

Gather data (e.g. from a community of subjects)

Interpretation and conclusion

Publish

Community Based Participatory Research

" ... A collaborative approach to research that equitably involves all partners in the research process and recognizes the unique strengths that each brings. **CBPR** begins with a research topic of importance to the community, has the aim of combining knowledge with action and achieving social change to improve health outcomes and eliminate health disparities."

WK Kellogg Foundation Community Health Scholars Program
[Community-Campus Partnerships for Health \(CCPH\)](#)

Community APGAR

Community APGAR Project: Comparing Results in Region E

David Schmitz, MD, FAAFP
Associate Director of Rural Family Medicine
Family Medicine Residency of Idaho

Ed Baker, PhD
Professor and Director/Center for Health Policy
Boise State University

Presented to:
Office of Rural Health Policy
State Offices of Rural Health
Region E Grantee Meeting

Date: August 16, 2012

Community APGAR

Community APGAR

Terry DR, Baker E, Schmitz DF. Community assets and capabilities to recruit and retain GPs: the Community Apgar Questionnaire in rural Victoria. *Rural and Remote Health* 16: 3990. (Online) 2016.

Sustaining Engagement

Sustaining Engagement

AMERICAN ACADEMY OF FAMILY PHYSICIANS

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Sustaining Engagement

Longenecker R. "Sustaining Engagement and Rural Scholarship," J of Higher Education Outreach and Engagement, Fall 2002/Winter 2003; 8(1):87-97.

Community "In Concert"

Community-Based Action Evaluation of a Rural Family Practice Residency Program
Randall Longenecker MD, Mad River Family Practice, The Ohio State University Rural Program

What?

•As a member of this community, what benefits do you hope to receive from this residency program?

Consensus Goals:

-
- Increase the number of family physicians practicing wholistic health care in Logan County
- Improve the quality of care provided in Logan County
- Grow, continually improve, and sustain the residency program
- Enhance the perception of the quality of local health care among community members and student applicants

Why?

Why do you hope to receive these benefits; why are they of value to you?

February 2002 - Introduction, Letter of Intent
May 2002 - Sharing the Why's
August 2002 - Negotiating the What's
February 2002 - Constructing an Action Plan

19 participants representing patients, community leaders, hospital staff, residency personnel, and others

How?

•How can we demonstrate to you that we are making progress toward this goal?

- Insert in Hospital Annual Report with graphic trends and visual summaries
- Patient satisfaction surveys
- Monitor practice quality indicators
- Annual reconvening of "In Concert" group
- Monitor community quality of care indicators
- Graduate surveys
- Civic organization membership requirement

Reflective practice; participatory action evaluation and monitoring; cooperative inquiry; action research; community-based medical education; scholarship of engagement

Special thanks to Tara Wagner (Residency Coordinator and staff assistant for this project), the cooperative inquiry group participants, and the Arts Group for training and assistance

CBPR Principles

- **Recognizes community as a unit of identity**
- **Builds on strengths and resources within the community**
- Facilitates collaborative, equitable involvement of all partners in all phases of the research
- Integrates knowledge and intervention for mutual benefit of all partners
- Promotes a co-learning and empowering process that attends to social inequalities
- **Involves a cyclical and iterative process**
- Addresses health from both positive and ecological perspectives
- Disseminates findings and knowledge gained to all partners
- **Involves long-term commitment by all partners**

Israel et al. Review of community-based research, ARPH 1998

Community Based Participatory Research

Define the community

Engage the community as co-investigators

Generate a question?

Make a plan (methods)

Literature review; Apply for IRB

Gather data (with a cadre of community participants)

Interpret with the aid of the community

Repeat, eventually publish

Community Based Participatory Research

<https://online.manchester.ac.uk>

CBPR Exercise

Define the community
Engage the community
Generate a question?
Make a plan (methods)

Community Engaged Scholarship

What does this look like in your shop?

Community Engaged Scholarship

- Convene a community group – e.g. patients of the practice, or the Rotary Club – and generate community relevant research questions from which the residents can choose, partner with a community champion and a faculty member, and proceed with one or more cycles; in fact, the next year, if appropriate, another resident can pick it up and continue

Community Engaged Scholarship

Meurer LN, Diehr S. Community-Engaged Scholarship: Meeting Scholarly Project Requirements While Advancing Community Health. *Journal of Graduate Medical Education*, September 2012;385-386.

Rural PREP

The collaborative for Rural Primary care
Research Education and Practice:
Building a National
Community of Practice and Capacity in Rural
Health Research and Education

Rural PREP mission

- Our mission is to improve the health and healthcare of rural communities by engaging patients and rural primary healthcare professionals in generating and using new knowledge to advance clinical education and practice.

Collaborative for Rural Primary care Research, Education and Practice

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Aim 3 – A Community of Practice

We are building a scholarly community of practice through ***Rural PREP*** that is evidence-based, community-engaged, and practice-informed, leveraging existing collaborative relationships and adding new ones. We bring together educators, researchers, and practitioners to create a platform for sharing evidence-based practices, generate new ideas for research and evaluation on rural primary care training, promote scholarly activity, and translate evidence into educational practice.

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Aim 3 – A Community of Practice

A community of practice is an informal or organized learning community or space in which members demonstrate:

1. **Mutual engagement**
2. In a common endeavor or “*joint enterprise*”
3. Using and developing a “*shared repertoire*” of common language, styles and routines

Wenger E. *Communities of Practice: Learning, Meaning and Identity*. New York: Cambridge University Press. 1998.

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Rural PREP

Collaborative for Rural Primary care
Research, Education, and Practice

2016-2021

UW Medicine
SCHOOL OF MEDICINE

The RTT Collaborative

Rural PREP

Collaborative for Rural Primary care
Research, Education, and Practice

2016-2021

UW Medicine
SCHOOL OF MEDICINE

The RTT Collaborative

Aim 3 – A Community of Practice

- Directory of rural programs
- Community Based Participatory Research strategy and workshops
- Design and Dissemination Studios
- Monthly “Rural Grand Rounds” and quarterly faculty development

Collaborative for Rural Primary care Research, Education and Practice

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Aim 3 – A Community of Practice

- Directory of rural programs
- **Community Based Participatory Research strategy and workshops**
- Design and Dissemination Studios
- **Monthly “Rural Grand Rounds” and quarterly faculty development**

Collaborative for Rural Primary care Research, Education and Practice

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Aim 3 – A Community of Practice

Community Based Participatory Research strategy and workshops

- The RTT Collaborative Annual Meeting, April 19, 2017, in Anderson, SC
- First day of the NRHA Annual Conference, May 10, 2017, in San Diego

Collaborative for Rural Primary care Research, Education and Practice

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Aim 3 – A Community of Practice

Design and Dissemination Studios, intended to:

1. strengthen research proposals,
2. increase the relevance of the research to a community of practice,
3. improve recruitment and retention of research participants,
4. build a cadre of research-engaged stakeholders, and
5. make research more community centered, culturally relevant, and accessible to potential research participants

Modeled after the Meharry-Vanderbilt process for community-based participatory research in oncology

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Aim 3 – A Community of Practice

Design and Dissemination Studios

1. Presentation of at least one completed research study, and its subsequent implementation in educational practice (“One thing old”)
2. Presentation of at least one ongoing study (“One thing now”)
3. Presentation of at least one proposed study (“One thing new”)
4. Diverse audience interaction and generation of new research ideas

Modeled after the Meharry-Vanderbilt process for community-based participatory research in oncology

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Aim 3 – A Community of Practice

Monthly “Rural Grand Rounds” and quarterly faculty development

Team Based Learning (TBL) like strategy, with the eventual option of both synchronous and asynchronous participation

Collaborative for Rural Primary care Research, Education and Practice

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Discussion & Questions

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Please...

Complete the
session evaluation.

Thank you.

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Randall Longenecker MD
Professor of Family Medicine and Assistant Dean, Rural and Underserved
Programs , Ohio University Heritage College of Osteopathic Medicine
Athens, Ohio 45701
Associate Project Director, Rural PREP
Executive Director, The RTT Collaborative
longenec@ohio.edu

David Schmitz, MD
Chair, Department of Family and Community Medicine
University of North Dakota School of Medicine and Health Sciences
Grand Forks, North Dakota 58201
Email: david.f.schmitz@med.und.edu

AMERICAN ACADEMY OF
FAMILY PHYSICIANS

STRONG MEDICINE FOR AMERICA