March 17, 2017
SUMMER GLOBAL HEALTH ROTATION FOR FIRST YEAR MEDICAL STUDENTS.

HOSPITAL UNIVERSITARIO SAN VICENTE DE PAUL AND FACULTAD DE MEDICINA UNIVERSIDAD DE ANTIOQUIA, MEDELLIN, COLOMBIA

Dates: JUNE-JULY 2017

Dates: The didactic program for first year students will start early each June and run through the end of July.
Maximum Number of Students: 3
Coordinators:
Marcela Garces MD, MSPH, Coordinadora Relaciones Internacionales, Facultad de Medicina, Universidad de Antioquia, Medellin, Colombia, <marcela.garces@udea.edu.co>
DR. GREGORY PECK (NEW BRUNSWICK)
DR. CARLOS MORALES, Dr. MARIA MENDOZA (MEDELLIN)
Requirements:
· Intermediate-high Spanish Proficiency
· Students who are Chancellor or Distinction Scholars in Global Health are preferred

· Students need to Submit CV’s.
· RWJMS will send an official letter
· Hospital Universitario del Valle/Universidad del Valle will send letters of approval/invitation to the student.
DIDACTIC PROGRAM:

The program will run for four weeks and will include:

1- Seminars on the Colombian Health Care System. Students can also attend some of the regular lectures for medical students at the hospital and the university.

2- Clinical Rotations at the Surgical Services, including ER, Trauma Services, at Hospital Universitario San Vicente de Paul. There will be also an opportunity for students to do rotations in other medical services such as Obstetrics and Gynecology, Psychiatry and other specialties.
3-Participation in Research, as part of the “Lancet Indicators Program” led by Dr. Gregory Peck. The role of the students will be: Participate in AM rounds, PI meetings, ER triage, Registry Meetings, MM, Admissions, and will team up with "Reciprocal Research Fellows" as described in the research proposal.
4- Rotations through community primary care clinics with particular emphasis on public health focusing on common medical problems in Colombia are being arranged and are strongly encouraged. This will be coordinated by Dr. Marcela Garces in the Medical School, Universidad de Antioquia.
4- Tutoring in Medical Spanish will be provided for students who need to improve their Spanish proficiency. This would be distributed over the four weeks of the program (about 30 hours total).

CULTURAL PROGRAM:
Medellin, la “Villa de la Candelaria” is the second largest city in Colombia and the Capital of the Department of Antioquia located in the “Aburra” valley a central region of the Andean mountains. The city has an estimated population of 2.44 million as of 2014. Including its surrounding environs, Medellin’s metropolitan area includes nine other large towns, and it is the second-largest urban agglomeration in the country with almost 4 million people.
Founded in 1616 by Spaniard settlers as “El Poblado”, adopted next the name of Villa de Nuestra Señora de la Candelaria de Medellín. In 1826, the city was named the capital of the Department of Antioquia by the National Congress of the “Grand Colombia” which then included the countries of Colombia, Venezuela, Ecuador and Panama. After Colombia won its independence from Spain, Medellín became the capital of the Federal State of Antioquia. During the 19th century, Medellín was a dynamic commercial center, first exporting gold, then producing and exporting coffee.

At the beginning of the 21st century the city regained industrial dynamism, with the construction of the Metro system an innovative commuter’s rail system, and progressively liberalized development policies, improved security and improved education. Researchers at the Overseas Development Institute have lauded the city as a pioneer of consensus initiatives and as a model of economic development. The city is promoted internationally as a tourist destination and is considered by the GaWC as a “global city”. Medellín houses important universities, academies, commerce, industry, science, health services, flower-growing and festivals.

In February 2013, the Urban Land Institute chose Medellín as the most innovative city in the world due to its recent advances in politics, education and social development. In the same year, Medellín was announced as the preferred corporate business destination in South America, and won the Verónica Rudge Urbanism Award conferred by Harvard University to the Urban Development Enterprise, mainly due to the North-Western Integral Development Project in the city. The United Nations ratified Colombia's petition to host UN-Habitat's 7th World Urban Forum in Medellín, April 5–11, 2014.
The most recent survey on the global status of the “Smart Cities” by” Indra Sistemas” catalogs Medellín as one of the best cities to live in South America, sharing first place withSantiago de Chile, and alongside Barcelona and Lisbon in Europe.

Medellín also won the “Lee Kuan Yew World City Prize 2016”. The award seeks to recognize and celebrate efforts in furthering innovation in urban solutions and sustainable urban development.
HOUSING ARRANGEMENTS:

1-Host families will be chosen to participate in this program. These are well educated, middle class families who can provide comfortable room and board to 1 or 2 students. Besides language immersion, orientation about the city and recommendations about safety, these households will provide meals to the students as well as laundry services. The fee to be paid to the families in advance is about $ 150 dollars per week.

TRANSPORTATION:

Several US airlines serve Medellin, including American (from Miami), Jet Blue, Spirit, Delta. Also, United offers connecting service through Panama (Copa Airlines) or Bogota (Avianca Airlines).

The cost of the airfare ranges between $ 600 and $ 800 US Dollars.

Local transportation via Metro and Buses is safe and reliable. Taxis have to be carefully picked as there are security issues. Best companies are “Flota Bernal” and “Copebombas”.

Also, transportation can be prearranged and contracted through a reliable service, both for transportation to and from the airport as well as daily transportation to the hospital (s) and within the city. The total cost of this service for the 4 weeks of the rotation is estimated to be about $ 150-200 US dollars for each student.

IMMUNIZATION: No specific vaccines are needed to travel to major cities in Colombia.

PASSPORTS AND VISAS: A Valid US Passport is required. Visas are not needed for US Citizens

DRESS CODES AND CLINICAL “ETIQUETTE”: Casual clothing is acceptable for the University environs. The hospital would require white coats.
OTHER PRACTICAL ISSUES:

Weather: Medellin has a comfortable climate with temperatures averaging 75-85 degrees Fahrenheit all year round.

Cellular telephones: Cell phones can be used with local SIM cards that are relatively inexpensive.
BUDGET*
The Estimated Cost (daily and total) of the Program per student is $ 2,550 USD
--Food and Miscellaneous: About $20 USD per day (Total 600 USD)
--Transportation: Total = About $ 200 USD per student.
--Housing with Families: $ 150 per week (total $ 600) (Hotel Rooms would cost about $ 80 daily)
--Airfare: = $ 800 USD
--Medical Spanish Tutoring = about $ 30 USD per hour for each group of five students should be about $ 150 total per student.

SAFETY ISSUES:
The safety situation in Medellin has improved dramatically in the last decade. The city is no longer listed among the 50 most dangerous cities in the world, while even four North American cities are (Baltimore, Detroit, New Orleans and St Louis).

However, Colombia as a country remains listed in the Travel Warning List of the US Department of State, hence the precautions about safety for this rotation.
For all students (fellows, residents, MS1, MS3-4) we have assured implementation of several country safety measures thru arranging for private transportation and special residence arrangements with host families that have been working well for at least the last couple of years.
Incidentally, besides increasing safety, these arrangements have actually lowered costs from previous year, when we had to rely on hotel stays. This has also assured better cultural immersion with improved language proficiency.

Transportation to-from airport and within the city will be coordinated, and a reliable driver will be hired to drive the students.

The safety and also the strength of having a longitudinal program is that subsequent traveling teams learn from their upper classmen/women and create sustainable country interests and relationships.
PREPARATION FOR TRAVEL

· Meet with students here in NB/Piscataway before the experience and provide them with orientation and guidelines.
· Students are strongly encouraged to look in detail at CDC website for health related issues and description of health care system in Colombia. Also, the US Department of State website should be frequently visited to learn about travel warnings and other safety issues.
· Any Travel to places not related to projects i.e. Amazon, the rain forest, and other rural areas in general, out of the city, will be strongly discouraged.
· At each international site there will be a coordinator for the experience who will run orientation sessions for the students that include safety, practical pointers, descriptions of health-related issues including health care system and other important components of the experience.
