

	2/28/2014	

	
NLM Minority Professions Database Training Program, Phase 1	A look at SISs Training Classes with the Student National Medical Association
		

Table of Contents

Abstract	Page 2
Introduction 	Page 3
Methods	Page 4
Outcomes	Page 5
Discussion 	Page 11
Recommendations	Page 12
Charts and Graphs	Page 13

Abstract
BACKGROUND: The National Library of Medicine (NLM) Division of Specialized Information Services (SIS) has been providing training classes to the members of the Student National Medical Association (SNMA) for 13 years. Now, SIS is analyzing data collected from course participants during training sessions and looking for key trends in this data to better understand the impact the SIS training class are having on the SNMA.
The objectives for this project require the extracting of data from excel spreadsheets and making it useful through data visualization. The project also aims to give an NLM Associate a better understanding of the type of training SIS conducts.
METHODS: A qualitative assessment method was used for this study. An Associate examined spreadsheets that contained demographic data from participants of the SIS training courses given to members of SNMA. This study looked at the participants’ occupation, school/organization of affiliation as well as how they planned to use the information that was learned in the class.
RESULTS: This data was taken from excel and was visually mapped into charts and graphs. Then the Associate used this visually mapped data to isolate key trends.
CONCLUSIONS: The trends included:
A broad audience participates in SIS database training classes offered to the SNMA.
The perception of the purpose of SISs training classes has shifted over time.
There is a constant desire to learn about NLM databases, and this desire has increased with time.
SIS training classes provide a forum for broad dissemination of NLM resources.
Many participants take the SIS training classes with a specific research topic in mind.
Introduction
In 2014 the Student National Medical Association (SNMA) will celebrate its 50th anniversary. This milestone will also mark 13 years of the National Library of Medicine (NLM) Division of Specialized Information Services (SIS) working with the SNMA to provide training to medical professionals.
“The Student National Medical Association is the nation’s oldest and largest independent, student-run organization focused on the needs and concerns of medical students of color. Membership includes more than 8,000 medical students, pre-medical students, residents and physicians. Established in 1964 by medical students from Howard University School of Medicine and Meharry Medical College, SNMA boasts over 40 years of service to underserved communities and medical students. SNMA is dedicated both to ensuring culturally sensitive medical education and services, as well as increasing the number of African American, Latino and other students of color entering and completing medical school.
In 2001, NLM became aware of SNMAs projects, including its international medical missions and pipeline projects and started an NLM database training project for SNMA members. Initially, medical students coming to Washington, D.C. before traveling to Ghana for an International Medical Mission were targeted. These students spent a day at NLM where they received database training and attended presentations by NLM staff about their projects. The database class is now taught at SNMAs Annual Medical Education Conference.”
(Source: http://sis.nlm.nih.gov/outreach/outreachsnma.html)

Methods
1. An Associate was presented with excel spreadsheets that housed the attendance data for database training classes that were taught to members of the Student National Medical Association. This data covered the years 2002 to 2012 with the exception of 2006. The classes were given by staff members in the U.S. National Library of Medicine Division of Specialized Information Services. The classes were taught once a year for 10 years in preparation for SNMAs medical mission or at the SNMAs Annual Medical Education Conference (AMEC).
The attendance data spreadsheets contained several fields, including: First name, Last name, Title, Organization, Department, Phone number, Email Address, Address and Purpose for taking the class. The Associate looked at the fields that indicated a participant’s title, their institution as well as their indicated purpose for taking the class.

2. The data from the spreadsheets was transformed into pie charts and bar graphs as well as tables in order to facilitate the isolation of key trends.

3. While going through the data, the Associate saw that many of the training class participants were affiliated with enrichment programs. So, he researched these programs and included information on these programs in the report.

4. The Associate then searched online for more information on SNMA, and found information concerning their medical mission trips. He included this information in the report as well.

Outcomes
Key Trends
Trend: The SIS training classes provide a forum for broad dissemination of NLM resources.
This means that the participants of the SIS training classes represented a wide variety of academic and professional institutions, and came from many states across America.
The purple shading in the table below indicates that as time progressed more institutions, on average, were represented in the SIS training classes. From 2002 to 2005 the classes had approximately 11 institutions represented per class. From 2007 to 2012 the classes had an average of 17 institutions represented per class. Over the course of 10 years, participants came from 29 out of the 50 United States, including the District of Columbia.
	Year
	Affiliation: Number of Institutions Represented Per Class

	2002
	12

	2003
	8

	2004
	11

	2005
	10

	2006
	Data Not Available

	2007
	13

	2008
	21

	2009
	13

	2010
	13

	2011
	22

	2012
	20

*Those training class participants that did not indicate their institution were excluded from these calculations.

Trend: The perception of the purpose of SIS training classes has shifted over time.
The SIS database training classes offered to SNMA went from being seen as a medical mission trip requirement, to being taken for a variety of reasons.
When SIS first began offering the training classes to SNMA, these classes were conducted at NLM as a prerequisite to the medical mission trip. SNMA members would come to NLM for the day, take the class and then depart for the medial mission trip.
	Year
	Purpose: Percentage of Participants Attending SIS Classes as a Medical Mission Trip Requirement

	2002
	33%

	2003
	22%

	2004
	56%

	2005
	40%

	2006
	Data Not Available

	2007
	17%

	2008
	21%

	2009
	0%

	2010
	9%

	2011
	0%

	2012
	0%

*Those training class participants that did not indicate their purpose for attending the class were excluded from these calculations.
By the year 2010 only 9% of participants were taking the classes for as preparation for the SNMA medical mission trips, and by the years 2011 and 2012 none of the participants indicated they were taking the class solely to prepare for the SNMA medical mission trips. Instead, participants began taking the classes for a number of different reasons. (This will be explained by the next trend.)

Trend: Many participants take the SIS training classes with a specific research topic in mind.
It was seen that participants enter the SIS training classes guided by their own interests. They know what they want to get out of the classes. In the years 2002-2004 participants did not usually come to the SIS training classes with a specific research topic in mind. The purple shading shows that from 2005-2012 there was a large increase in the number of participants that came to the class with a specific research topic in mind. Presumably this topic guided their learning. Some of these reasons for taking the class include:
· Preparation for a new career
· Preparation for medical school
· To understand international medicine and public health
· To understand problem- based learning
· In order to see examples of evidence-based medicine
· To learn about Spanish-language resources
· To combine medical and business knowledge
· Participating in a Johns Hopkins University enrichment program
· In order to learn how to conduct literature searchers and systematic reviews
· Participating in a SNMA enrichment program
	Year
	Purpose: Percentage of Participants with a Specific Research Topic

	2002
	8%

	2003
	7%

	2004
	0%

	2005
	20%

	2006
	Data Not Available

	2007
	30%

	2008
	17%

	2009
	12%

	2010
	38%

	2011
	28%

	2012
	44%

Trend: There is a constant desire to learn about NLM databases, and this desire increases with time.
The following table shows that throughout the 10 year history of the SIS training classes being taught to SNMA members, there has always been a sustained desire to learn more about NLM resources. Years 2011 and 2012 (indicated in purple shading) show a large increase in those participants taking the course in order to learn more about NLM resources. This shows that those taking the course are still enthusiastic about the course’s content and that the course is still satisfying information needs.
	Year
	Purpose: Percentage of Participants Attending SIS Classes to learn about NLM Databases and Resources

	2002
	4%

	2003
	22%

	2004
	13%

	2005
	20%

	2006
	Data Not Available

	2007
	3%

	2008
	12%

	2009
	13%

	2010
	10%

	2011
	36%

	2012
	24%

Trend: The SIS database training classes have to be tailored to fit a broad audience.
SIS training classes are attended by: medical students, high school students, undergraduate students and graduate students. Thus, the content has to be applicable to students with a wide variety of backgrounds.
In addition, a large percentage of the training class participants are not students at all, they are faculty/ staff of universities as well as medical professionals.
Even though SNMA is a student organization, faculty and staff from universities as well as practicing medical clinicians, participate in the activities SNMA has to offer. This participation includes the SIS database training class. This shows that what is learned is not only being carried to academic institutions across America, but is also being shared with those that work in clinics and hospitals as well.
	Year
	Occupation: Percentage of High School Students in the training classes

	2002
	0

	2003
	0

	2004
	0

	2005
	54%

	2006
	Data Not Available

	2007
	6%

	2008
	0

	2009
	0

	2010
	0

	2011
	8%

	2012
	0

	Year
	Occupation: Percentage of Undergraduate Students in the training classes

	2002
	0

	2003
	0

	2004
	9%

	2005
	15%

	2006
	Data Not Available

	2007
	5%

	2008
	17%

	2009
	12%

	2010
	0

	2011
	8%

	2012
	20%

	Year
	Occupation: Percentage of Graduate Students in the training classes

	2002
	0

	2003
	0

	2004
	0

	2005
	54%

	2006
	Data Not Available

	2007
	6%

	2008
	0

	2009
	0

	2010
	0

	2011
	8%

	2012
	0

	Year
	Occupation: Percentage of Medical Students in the training classes

	2002
	79% (8% of these students were enrolled in dual doctoral programs, 17% were also enrolled in an MPH program in addition to their doctoral program)

	2003
	67%

	2004
	57%

	2005
	31%

	2006
	Data Not Available

	2007
	58%

	2008
	46%

	2009
	41%

	2010
	86%

	2011
	68%

	2012
	64% (8% of these students were enrolled in dual doctoral programs)

	Year
	Occupation: Percentage of Staff/ Professionals in the training classes

	2002
	21%

	2003
	33%

	2004
	5%

	2005
	0%

	2006
	Data Not Available

	2007
	27%

	2008
	12%

	2009
	6%

	2010
	14%

	2011
	4%

	2012
	12%

Discussion
What was significant about the results?
There were several surprising results. It was suprising to see that participant of the classes were in a variety of different stages of their academic and professional careers. The Associate thought the only participants in the training classes would be medical school students. This assumption was formed because the courses were targeted to medical school students and presented at a conference for medical school students. However, the attendance data showed that there were high school students, undergraduate and graduate students, educators as well as practicing clinicians attending the SIS training classes.
The Associate thought the reasons people gave for taking the classes were surprising. The Associate thought the major reason people would want to take the course was to learn about NLM and NLM Web resources. However, the participants’ purpose for the classes went beyond this. Some people took it in preparation for medical mission trips or in preparation for medical school. Other people took the course to learn how to do a literature review and to learn about evidence based medicine. Finally, others took the course to prepare for a career shift or to increase their efficiency in their current career track.
Were there benefits to the Associate? What was learned?
Benefit to the Associate
He gained a better understanding of the work that NLM Division of Specialized Information Services does, and how SIS partners with associations and organizations to disseminate NLM resources.
What was learned
The Associate also received valuable practice in taking raw data and turning it into tables and graphs. He also gained experience interpreting these tables and graphs in order to extract meaning.

Recommendations
Future Steps
It would be useful to contact some of the participants of the SIS database training classes in order to follow-up with them. This would allow the Associate to see how impactful and useful they felt the SIS database training classes were. It would be great to see if the participants still use what they learned.
In the future the contact information collected from class participants should be utilized sooner. It would probably be best to send a follow-up survey to participants no later than one-month after the class is completed. The survey should include multiple choice and ranking question, but also a free text field where participants can share their own thoughts and testimonials about the SIS training class they took.

Charts and Graphs
Graphs Generated from Spreadsheets
2002

2003

2004

2005

2007

2008

2009

2010

2011

2012

Geographic Origin of Training Class Participants 2002-2012

Occupation 	
Faculty/Staff	MD and PhD Students	Medical Students (MD or DO)	MPH and Medical Students	5	2	13	4	Course Participants by Affiliation
(School/Organization/Employer)
Sales	Berkeley Free Clinic	Columbia Univ.	Finch Univ. of Health Sciences	Fort Valley State Univ. 	George Washington Univ.	Johns Hopkins Univ. 	New York College of Osteopathic Medicine	Univ. of California Los Angeles- Drew	Univ. of Michigan 	Univ. of South Carolina	Univ. of the Health Sciences 	Univ. of North Carolina - Chapel Hill 	1	2	1	1	1	7	1	2	1	1	3	1	
Purpose for Taking the Course
Purpose for taking the Course	
Learn Specifically about NLM Resources	Learn Research Skills	Medical Mission Trip	Specific Research Topic	Unspecified	1	3	8	2	10	Occupation	
Medical Students	Faculty/Staff	10	5	Course Participants by Affiliation
(School,Organization,Employer)
Sales	Columbia Univ.	Emory Univ.	Johns Hopkins Univ. 	National Library of Medicine 	St. Louis Univ. 	Univ. of South Carolina	Univ. of the Health Sciences (Kansas City, MO)	Univ. of Texas - Houston 	1	1	4	1	1	3	1	3	
Purpose for Taking the Course
Purpose for Taking the Course	
Learn About NLM Resources	Literature Review Preparation	Medical Mission Trip	SNMA Training	Specific Research Topic	Unspecified	3	2	3	2	1	3	Occupation	
Interns	Medical Doctors	Medical Students	Unspecfied	Undergraduate Students	1	1	12	5	2	
Course Participants by Affiliation
(School,Organization,Employer)
Participant Affliations 	Boston Univ. 	Florida A	&	M Univ.	George Washington Univ.	Johns Hopkins Univ. 	Tufts Univ. 	Univ. of Illinois 	Univ. of Missouri	Univ. of North Carolina Chapel Hill 	Univ. of Tennessee Health Science Center	Univ. of Tennessee Memphis	Yale Univ. 	Unspecified 	1	1	2	1	1	1	2	1	1	2	1	2	
Purpose for Taking the Course	
Learn NLM Databases	Medical Mission Trip	Unspecified	2	9	5	Occupation	
Medical Students 	Undergraduate Students	Graduate Students	4	2	7	Course Participants by Affiliation
(School,Organization,Employer)
Participant Affliations 	California State Univ. 	Florida A	&	M Univ. 	Florida International Univ. 	George Washington Univ. 	Johns Hopkins Univ. 	Kansas City Univ. 	Michigan State Univ. 	Saint Louis Univ. 	Univ. of California- Irvine	Univ. of South Alabama 	Unspecified 	1	1	1	1	1	1	1	1	1	1	2	
Purpose for Taking the Course	
Learn Search Strategies	Medical Mission Trip	Preparation for Med School	Preparation for New Career	Unspecified	2	4	1	1	2	
Occupation
Column1	
Graduate Students	High School Students	Medical Students	Professionals 	Undergraduate Students 	1	1	11	5	1	Course Participants by Affiliation
(School,Organization,Employer)
Participant Affliations 	Columbia High School	Drexel Univ.	Mississippi Univ. for Women 	Philadelphia College of Osteopathic Medicine	St. Andrews High School	Univ. of Illinois Chicago 	Univ. of Medicine and Dentistry of New Jersey	Univ. of Missouri - Columbia	Univ. of Tennessee	University of Phoenix	Walter Johnson High School	West Marion High School 	Wright State Univ. 	Unspecified	2	4	1	1	1	1	2	1	1	1	1	1	1	1	
Purpose for Taking the Course	
To Combine Medical and Business Knowledge	To Learn About Medical Libraries and Databases	Medical Mission Trip	SNMA Training	To Understand International Medicine/Public Health 	Understanding Problem Based Learning	Understanding Spanish Language Resources	Unspecified	2	3	1	1	1	1	8	Occupation	
High School Students	Medical Students 	Professionals 	Undergraduate Students	6	11	3	4	Course Participants by Affiliation
(School,Organization,Employer)
Participant Affliations 	Baltimore City College	Calvert Hall High School	Case Western Reserve Univ.	City Univ. of New York 	Drexel Univ. 	Duke Univ. 	Florida International Univ. 	Johns Hopkins Univ. 	Mayo School of Medicine	Medical College of Georgia	Meharry Medical College 	Mercy Medical Center	Merganthaler High School	Morgan State University 	Paul Lawrence Dunbar High School	Philadelphia College of Osteopathic Medicine	Samuel L. Banks High School	Univ. of Maryland	Univ. of Pittsburgh	Univ. of Rochester	Wake Forest Univ. 	Unspecified 	1	1	1	1	2	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
Purpose for Taking the Course	
Johns Hopkins High School Enrichment Program 	Medical Mission Trip	To Learn Research Strategies 	Unspecified	4	5	3	12	Occupation
Sales	
Health Care Professionals 	High School Students 	Medical Students	Undergraduate Students 	1	7	7	2	Course Participants by Affiliation
(School,Organization,Employer)
Participant Affliations 	Baltimore City High School 	Cardinal Gibbons High School 	Children's Hospital of Philadelphia 	Greater Baltimore Medical Center 	Johns Hopkins Medical Institute 	Johns Hopkins Univ. 	Medical Univ. of South Carolina	Merganthaler High School 	Paul Lawrence High School 	Philadelphia College of Osteopathic Medicine 	Univ. of California- Drew	Univ. of Minnesota 	Wake Forest Univ. 	Unspecified	1	1	1	1	1	1	1	1	2	1	1	1	1	2	
Purpose for Taking the Course	
Johns Hopkins High School Enrichment Program 	To Learn About Medical Databases	Unspecified	2	2	12	Occupation
Sales	
Health Care Professionals 	Medical Students	3	18	Course Participants by Affiliation
(School,Organization,Employer)
Participant Affliations 	Creighton Univ.	East Carolina Univ. 	Hines VA Hospital 	Self Employed	The City Univ. of New York 	Univ. of Chicago 	Univ. of Kentucky 	Univ. of Minnesota 	Univ. of Nebraska	Univ. of Toledo 	Univ. of Wisconsin at Madison 	Virginia Commonwealth Univ.	Yale Univ. 	2	1	1	2	1	1	2	1	1	1	1	1	6	
Purpose for Taking the Course	
Specific Research Topic	Professional Development 	Medical Mission Trip 	Learn Evidence Based Medicine 	To Learn About Medical Databases	Unspecified	3	4	2	1	2	9	Occupation
Sales	
Graduate Students 	Medical Students	Professionals 	Resident Physicians	Undergraduate Students	2	17	1	3	2	Course Participants by Affiliation
(School,Organization,Employer)
Participant Affliations 	Albany Medical School 	Boston Univ. 	Cornell Univ. 	East Carolina Univ. 	Edward Via Virginia College 	Emory School of Medicine 	Georgetown Univ. 	Harvard Univ. 	Hunter College 	Johns Hopkins Univ.	Michigan State Univ. 	New York Institute of Technology 	Philadelphia College of Osteopathic Medicine 	Prairie View A	&	M Univ.	Univ. of California at San Francisco 	Univ. of Central Florida 	Univ. of Illinois at Chicago 	Univ. of Medicine and Dentistry of New Jersey	Univ. of Missouri at Kansas City 	Univ. of New England 	Univ. of North Carolina 	Wright State Univ. 	1	1	1	3	1	1	1	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	
Purpose for Taking the Course	
Learning how to Conduct Literature Searches 	Participating in the PRI Program 	Professional Development 	To Learn About Databases and Research Strategies	Unspecified	3	2	2	9	9	Occupation
Sales	
Health Care Professionals 	Medical Students	Dual Doctoral Students 	Undergraduate Students	Unspecified 	3	14	2	5	1	Course Participants by Affiliation
(School,Organization,Employer)
Participant Affliations 	Albany Medical College 	Bard College at Simon's Rock 	Benedictine Univ. 	Brooklyn College 	Brown Univ. 	Georgetown Univ. 	Harvard Univ. 	Howard Univ. 	National Institute of Mental Health	Northeastern Univ. 	Northern Univ. 	Northwestern Univ. 	Syracuse Univ.	Univ. of California - San Diego	Univ. of Pittsburgh	Univ. of Texas 	Univ. of Texas Southwestern Medical Center	Univ. of Washington 	Wake Forest School of Medicine 	Washington Univ. in St. Louis	Uspecified	1	1	1	1	1	1	1	2	1	1	1	1	1	1	1	1	1	1	1	1	3	
Purpose for Taking the Course	
Conduct Research Using NLM Databases	Participating in the PRI Program 	Professional Development 	Unspecified	6	3	8	8	
Number of Participants by State
Column1	Alabama 	California	Connecticut	District of Columbia	Florida 	Georgia	Illinois	Kansas	Kentucky	Maine	Maryland	Massachusetts 	Michigan	Minnesota 	Mississippi 	Missouri	Nebraska 	New Jersey	New York 	North Carolina 	Ohio	Pennsylvania 	Rhode Island 	South Carolina 	Tennessee	Texas	Virginia 	Washington 	Wisconsin 	1	9	7	6	7	4	9	1	2	1	39	6	5	3	6	13	3	4	16	12	3	16	1	5	7	4	3	1	1	
28
	
	

1
	
	

