Dr. Donna Kern is the Associate Dean for Curriculum Integration and Implementation in Clinical Sciences for the College of Medicine at the Medical University of South Carolina. In this role, she oversees the clinical training curriculum for the college’s new integrated curriculum. As an Assistant Dean for Patient Safety and Simulation and as domain leader for simulation-based training in the university’s Creating Collaborative Care(C3) Interprofessional initiative, she works closely with five of the university’s colleges to design and implement curricula that teach principles of patient safety, quality care and team skills competencies. As an Associate Professor in the Department of Family Medicine, she has worked in undergraduate medical education for 12 years. To address population health and primary care training needs for medical students, Dr. Kern developed a community-based preceptor network that included 68 training sites that care for underserved populations. Her medical education interests include competency-based medical education, simulation-based medical education, interprofessional training, population health, cultural competency, and diabetes care.
 
