

Mayo Clinic Healthcare Delivery Research Scholar's Program

Mayo Clinic needs practicing clinicians with research skills, protected time and the scholarly track record to undertake high quality practice-based health services research that can improve the delivery of healthcare here and influence the structure and quality of US healthcare nationally. Health services research harnesses the disciplines of the social sciences (epidemiology, statistics, sociology, etc.) which are critical for achieving the above objectives. The Mayo Clinic Healthcare Delivery Research Scholar's Program ("HEDER Scholars" for short) will train clinicians in health services research in order to transform healthcare delivery by improving patient-centered outcomes. It brings together Mayo Clinic's strategic goals: to transform our health care delivery process by using our knowledge and information to provide solutions while remaining trusted and affordable. This training experience will help meet Mayo Clinic's needs stated above and outlined in their commitment to the Healthcare Delivery Research Program in the Center for the Science of Healthcare Delivery.

Objective

To transform healthcare delivery by improving patient-centered outcomes through training an elite group of clinicians in health services research.

Basic Features (2 tracks, 2 years, 2 scholars per track per year, 2 deliverables, 2 supporters)

Two Tracks

- Faculty track: 2 year, mentored 20-40% FTE faculty track (matching by clinical departments).
- Trainee track: 1-2 year clinical fellow (or exceptional resident) track (80-90% FTE).

Scholar Activities

- Mentored research
- Personalized training
 - o certificate or a masters degree in health services research
 - o Grant Writing

Applicant Eligibility

- Any doctorally-trained clinician
- Intense interest in pursuing a career in health services research
- Demonstrated dedicated research time and departmental support
- Evidence of outstanding professional performance, pursuit of excellence, and dedication

Deliverables/Expectations

- 1-2 manuscripts
- 1 submitted grant application
-

Leadership Structure

- Start at Mayo Clinic Rochester/Mayo Clinic Health System
- Will identifying local champions at our other campuses.

Executive Director (PI) – Victor Montori

Program Director– Jon Tilburt

Administrative Director – AnneRose Kaiya

Associate Directors for Education and Curriculum – Tim Beebe and Erik Hess

Funding

Healthcare Delivery Research Program

Departmental Support