

MD ELECTIVES PROGRAM COLLABORATION

Stacey Bernstein: stacey.bernstein@sickkids.ca

Antonio Pignatello: tony.pignatiello@utoronto.ca

Seetha Radhakrishnan: seetha.radhakrishnan@sickkids.ca

MD PROGRAM ELECTIVES COURSE

- Course Objectives
 - To gain experience in aspects of medicine beyond the core curriculum
 - To develop knowledge and skills in greater depth in areas of medicine selected by students
 - To provide students with *opportunities for career exploration*
- September – December of 4th year
 - 13 weeks of mandatory elective time
 - Must be a minimum of 2 weeks in duration
 - 50% of elective time completed at other Universities
 - Registration: UofT electives 10 mos in advance

Visiting elective 7 mos in advance through AFMC portal

ISSUES AFFECTING MD PROGRAM ELECTIVES

- Increasing emphasis on electives for CaRMS applications
 - Increased unmatched rate
 - Student dissatisfaction with elective counselling
 - Conflicting assumptions on electives required for successful program application
- AFMC Portal
 - Application period 28 -16 weeks in advance
 - Confirmations require 4-12 weeks
 - Little flexibility for changes to applications

ISSUES AFFECTING MD PROGRAM ELECTIVES

Access to first choice specialty AFMC Portal

Ophthalmology 46%

Dermatology 46%

Anesthesiology 46%

ObGyn 48%

Family Medicine 49%

Internal Medicine 61%

Pediatrics 61%

Psychiatry 66%

General Surgery 74%

- Increased applications to improve success rate
- 25-30% cancellation rate
- Elective Application Fees
\$ 200-700/student

NUMBER OF UOFT ELECTIVES VS VISITING ELECTIVES

VISITING ELECTIVES BY UNIVERSITY

MD PROGRAM ACTIONS TAKEN

- National Elective Cap
 - Students allowed to complete a maximum of 8 weeks in any one specialty (2021)
- National MSPR Committee
 - Enhancing the MSPR to better inform PG on applicant performance
- Enhancing MD Program Career Development and CaRMS Readiness
 - Implementing a 4 year integrated curriculum
 - Clerkship Core Days – Electives counselling & CaRMS preparation

COLLABORATION WITH PGME

- Objective:
 - To provide MD students with up to date and accurate information on PG selection process
 - To provide MD students with consistent information on electives and their role in PG selection process
- Potential Collaboration:
 - Survey on electives to PG Program Directors
 - Forum for discussion with students

MD ELECTIVES PROGRAM COLLABORATION

Stacey Bernstein: stacey.bernstein@sickkids.ca

Antonio Pignatello: tony.pignatiello@utoronto.ca

Seetha Radhakrishnan: seetha.radhakrishnan@sickkids.ca