

Health Services Research Postdoctoral Fellowship

Center for Innovation to Implementation (Ci2i)
Veterans Affairs Palo Alto Health-Care System and Stanford University

Eligibility

Applicants must be U.S. citizens who have completed an M.D. and accredited residency or a Ph.D. in a field relevant to health services research. The VA is an equal opportunity employer.

Application Requirements

Professional statement

Applicants should submit a brief statement (not to exceed one single-spaced page) of their research activities and career goals and objectives, how they can contribute to the objectives of the training program, and how the program can contribute to the applicant's professional development.

Demonstrated productivity

Applicants should provide details on education, professional activities and relevant achievements. In addition, applicants are asked to supply two examples of their work.

Recommendations

Three written letters describing the applicant's competence, an estimate of how the applicant's performance ranks in relation to that of their peers, and the likelihood of the applicant making a contribution to the field of Health Services Research.

Interview

After an initial screening phase, top candidates will be interviewed.

Program Co-Directors

Steve Asch, M.D., M.P.H.
Director, Ci2i
Veterans Affairs Palo Alto Health Care System
Professor of Medicine, Stanford University

Ruth C. Cronkite, Ph.D.
Training Director, Ci2i
Veterans Affairs Palo Alto Health Care System
Consulting Professor, Stanford University

Douglas Owens, M.D., M.S.
Associate Director, Ci2i
Veterans Affairs Palo Alto Health Care System
Professor of Medicine, Stanford University

Contact Information

Ruth Cronkite, Ph.D.
Center for Innovation to Implementation
VA Palo Alto Health Care System
Menlo Park Division (152)
795 Willow Road Menlo Park, CA 94025
Fax: (650) 617-2736
Email: Ruth.Cronkite@va.gov

Training Program

Fellows are offered an opportunity to combine didactic training in health services research with individualized, interdisciplinary research guided by a team of mentors and program faculty.

Core Content

Fellows will acquire foundational training in (1) core health services research methods, (2) implementation sciences and systems redesign, and (3) research in collaboration with operational partners.

Fellows can pursue more advanced work through concentrations:

Concentration	Emphases
Health System Redesign/ Implementation Science	Organizational innovation for value production; implementation design and evaluation.
High-Value Health Care	Health economics; outcomes research; clinical decision making; health policy.

Mentorship

Fellows will develop an individualized training plan through the guidance of a mentoring committee that will include a career mentor, faculty mentor(s) and implementation/operational partner mentor.

Interdisciplinary Health Services Research

Research opportunities are oriented towards three thematic research goals, in which Ci2i and Stanford faculty have extensive expertise and resources.

- (1) *Fostering high value mental health care*, with emphasis in psychiatric and substance use disorders and their treatment.
- (2) *Fostering high value medical specialty care for chronic disease*, with emphasis in heart disease, cancer, complex comorbidities, geriatric disorders and interventions.
- (3) *Advancing methods to assess and improve value*, with focus in
 - Organization and delivery of services;
 - Diagnostic assessment, screening, and clinical decision making;
 - Health care evaluation methodology.