

ABSTRACTS

JIIMC

Journal of the Islamic International Medical College

RIPHAH
ISLAMIC INTERNATIONAL
MEDICAL COLLEGE

2015
ICME
International Conference
On Medical Education

INTERNATIONAL CONFERENCE
ON MEDICAL EDUCATION

HALIÇ CONGRESS CENTER
ISTANBUL - TURKEY

OCTOBER 15 - 18, 2015

FUTURE CHALLENGES IN HEALTH PROFESSIONS EDUCATION

ISSN (Print) 1815-4018
ISSN (Online) 2410-5422

Volume 10
October 2015
Supplement

www.icme2015.com

JIIMC

Journal of Islamic International Medical College

Print ISSN 1815-4018

PMDC No. IP/0059

Recognized by PMDC & HEC

Online ISSN 2410-5422

PATRON-IN-CHIEF

Maj. Gen. (R) Muhammad Zulfiqar Ali Khan, TI (M), SBT
Managing Trustee,
Islamic International Medical College

PATRON

Mr. Hassan Muhammad Khan
Pro Chancellor Riphah International University

ADVISOR

Prof. Dr. Anis Ahmed
Vice Chancellor Riphah International University

CHIEF EDITOR

Maj.Gen. (R) Masood Anwar, HI (M)
Dean Faculty of Health & Medical Sciences
Principal Islamic International Medical College
Riphah International University

MANAGING EDITOR

Dr. Muhamad Nadeem Akbar Khan

EDITORS

Prof. Azra Saeed Awan
Prof. Ulfat Bashir
Prof. M. Ayyaz Bhatti

ASSOCIATE EDITORS

Dr. Saadia Sultana
Dr. Raheela Yasmeen
Dr. Faisal Moeen
Dr. Shazia Qayyum
Dr. Owais Khalid Durrani

TYPE SETTING EDITOR

Rehan Ahsan Malik

EDITORIAL BOARD

NATIONAL

Lt. Gen. (Retd) Najam Khan HI (M)
Brig (Retd) Prof. M. Salim
Brig (Retd) Prof. Wahid Bakhsh Sajid
Brig (Retd) Prof. Ahsan Ahmad Alvi
Col (Retd) Prof. Abdul Bari Khan
Prof. Rehana Rana
Prof. Samiya Naeema Ullah
Maj Gen (Retd) Prof. Suhaib Ahmed
Maj Gen (Retd) Prof. Abdul khaliq Naveed
Prof. Arif Siddiqui
Prof. Fareesa Waqar
Prof. Sohail Iqbal Sheikh
Prof. Muhammad Tahir
Prof. Aneeq Ullah Baig Mirza

Prof. Khalid Farooq Danish
Prof. Muhammad Iqbal
Brig. (Retd) Prof. Sher Muhammad Malik
Dr. Yawar Hayat Khan
Dr. Noman Nasir
Dr. Aliya Ahmed

INTERNATIONAL

Dr. Samina Afzal, Nova Scotia, Canada
Prof. Dr. Nor Hayati Othman, Malaysia
Dr. Adil Irfan Khan, Philadelphia, USA
Dr. Samina Nur, New York, USA
Dr. Naseem Mahmood, Liverpool, UK

MAILING ADDRESS:

Chief Editor
Islamic International Medical College
274-Peshawar Road, Rawalpindi
Telephone: 111 510 510 Ext. 207
E-mail: masood.anwar@riphah.edu.pk

All rights reserved. No part of this publication may be produced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior permission of the Editor-in-Chief JIIMC, IIMC, Al Mizan 274, Peshawar Road, Rawalpindi

LOCAL ORGANIZING COMMITTEE

CHAIRMAN

Prof. Ahmet Zeki Sengil
Professor and Dean
International School of Medicine
Istanbul Medipol University

Prof. Abdullah Sonsuz
Cherrapasa Faculty of Medicine
Istanbul University
Istanbul

SECRETARY

Dr. Suleyman Yildirim
Associate Professor
International School of Medicine
Istanbul Medipol University
Istanbul

Dr. Ahmet Murt
Cherrapasa Faculty of Medicine
Istanbul University
Istanbul

MEMBERS

Prof. Muzaffar Seker
Rector
Necmattin Erbakan University
Konya

Dr. Perihan Torun
Faculty of Medicine
Bazmialeml Vakif University
Istanbul

Prof. Fahri Ovali
Vice Rector
Istanbul Medeniyet University
Istanbul

Dr. Mustafa Guzel
International School of Medicine
Istanbul Medipol University
Istanbul

Prof. Naci Karacaoglan
Dean School of Medicine
Istanbul Medipol University
Istanbul

Dr. Seda Artis
Istanbul Medeniyet University
Istanbul

Prof. Erdogan Kunter
Dean Faculty of Health Sciences
Istanbul Medipol University
Istanbul

Dr. Tarik Artis
Istanbul Medeniyet University
Istanbul

Prof. Sema Arici
Faculty of Medicine
Bazmialeml Vakif University
Istanbul

Dr. Emir Yuzbasioglu
School of Dentistry
Istanbul Medipol University
Istanbul

CONTENTS

CONTENTS	1
PRE CONFERENCE COURSES	7
ESME Course 1 Essential Skills in Medical Education	7
ESCEL Course 2 Essential Skills in Computer Enhanced Learning.....	7
PRE CONFERENCE WORKSHOPS	8
PCW 01: Fundamentals of Educational Leadership Skills to Lead Change in Health Care	8
PCW 02: Simulation Based Education in Healthcare.....	8
PCW 03: Feedback and Reflection in Medical Education: Completing the Loop	8
PCW 04: E.Time- Electronic Tools in Medical Education	8
PCW 05: E Stirring Medical Schools Towards Social Accountability: Facilitating Change in Your Institution	9
PCW 06: Practical Approach to Assessment of Medical Competence and Performance.....	9
PCW 07: Practical Curriculum Reforms: Issues Challenges Opportunities	9
PCW 08: Aligning the Medical School Curriculum with WFME Standards	10
PCW 09: Using Emotional Intelligence to Lead the Change in Medical Education.....	10
PCW 10: Team-Based Learning among Multicultural Medical Students.....	11
FREE CONFERENCE WORKSHOPS	12
CW01: Learning Outcomes, Competencies, Mile stones and EPA's: Choosing the Right Approach	12
CW02: Standard Setting and Item Analysis.....	12
CW03: Tips in Developing Effective Faculty Development Program	12
CW04: Integrating the Visual Arts into Medical Training	12
CW05: How to Change Difficult Learning Situations into Learning Opportunities for the Learner and Teacher-A Teachers Resource Pack	13
CW06: Designing Assessment Blue Print in Modular System.....	13
PLENARY SESSIONS	14
Title: Scholarship and Innovation in Medical Education – The Next Big Idea	14
Title: Curriculum: Challenges in New Perspective and Design	14
Title: Technology and Medical Education: The Love-Hate Relationship.....	15
Title: Formative and Summative Assessment: Striking the Balance	16
Title: Faculty Development Programs: Challenges and Strategies to Meet the Effectiveness	16
SYMPOSIA	18
Turkish Symposium: "Türkiye'de Tıp ve Diş Hekimliği Eğitim Standartları ve Akreditasyonu".	18
(Accreditation and Current Standards of Medical and Dental Education in Turkey).....	18
Symposium 1: Practicing Professionalism and Ethics: New Dimensions	18
Symposium 2: 21st Century teaching and Learning.....	19
Symposium 3: Role of students in curriculum planning	20
Symposium 4: Program Evaluation and Accreditation: Strategies and Challenges	21
FREE PAPERS: ORAL PRESENTATIONS	23
Title: Perception of Faculty/Physical Therapy Teachers towards Professionalism in Pakistani Context/Culture	23
Title: Project Professionalism Punjab.....	23
Title: Relationship between Quality of Work Life with Empathy in Qom University of Medical Sciences.....	24
Title: Communication Skills Training Through an Inter Professional Education Initiative for Undergraduate Multi- Professionals Students	24
Title: Relationship between Quality of Work Life with Interpersonal Forgiveness in Qom University of Medical Sciences.....	25
Title: Training of Adolescent Reproductive Health: Improving Knowledge about Adolescent Reproductive Health	25
Title: A Comparative Study: Practice of Self Medication among Medical Non Medical Students.....	25

Title: Attitude of Health Care Students towards Disability: A Comparative Study	26
Title: Professionalism in Curriculum: the Students' Perspective	26
Title: Empathy and Professionalism the fifth Year Students Perspective.....	27
Title: Factors Influencing Medical Students' Choice for Family Medicine as Specialty in Pakistan.....	27
Title: How do Medical Student Attitudes towards Professionalism Change during the Pre-clinical years?	28
Title: 'Reflection' as a Tool for 'Personal Empowerment' – An Insight from the College of Medicine, Princess Norah bint Abdul Rahman Women University (PNU)	28
Title: Can Medical Students Teach Communication Skill? : A Mixed Method Study of Cross-Year Tutoring	29
Title: Developing Professionalism among Undergraduate Medical Students- A Mixed Method Study Proposal.....	29
Title: A Quality Improvement Project (QIP) on the use of Handover in Accordance with BMA Junior Doctor's Guidelines and its Effect on Patient Safety.....	30
Title: The Effect of Integration of Role-Modeling and Narration Methods on the Midwifery Students' Performance in Professional Ethics	30
Title: Barriers to Interpersonal Communication.....	31
Title: Teaching Professional Ethics and Law to Medical Undergraduates in Pakistan: Existing Practice and Future Perspective.....	31
Title: Medical Students' Perception Regarding Professionalism Teaching in the Undergraduate Medical Curriculum	32
Title: Moral Reasoning among Dental Students in Makkah Region, Saudi Arabia.....	32
Title: The Effects of Intervention Based on Supportive Leadership Behavior on Iranian Nursing Leadership Performance: A Randomized Controlled Trial	34
Title: Video of Behavior Management Techniques as a Tool for Dentistry Students Practice	34
Title: The Need for Communication and Health Advocacy Education for Medical Profession.....	34
Title: Clinical Capability Self-Appraisal as Indicative of Preparedness for Future Medical Practice – A Graduates' Perspective.....	35
Title: The Impact of Peer Assisted Learning Associated with Team Based Learning in Dental Education	36
Title: The Situation of Bedside Teaching.....	36
Title: Acquisition of Basic Surgical Skills (BSS) in UK Foundation Doctors	36
Title: Hybrid Simulation Improves Self-Efficacy for Communication Skills Training in End-of-Life Care.....	37
Title: Effect of Preclinical Skill Lab Training on Clinical Skills of Students during Clinical Years.....	37
Title: 360 Degree Approach of Lecture Hall for Teaching.....	38
Title: Designing Effective CME Considering Potential Barriers to Practice Change	38
Title: TBL VS Didactic Lecture: What Do Test Scores Say?	39
Title: Effect of Mayer's Multimedia Principles on Learning of Medical Parasitology	39
Title: Retention of Life Saving Skills: Examining Feasibility of Overlearning	39
Title: Introducing Integrated Learning Program (ILP) in an Indian Dental School- A Case Study	40
Title: Training of Degenerative Disease Management for Health Students with Interprofessional Collaborative Approach in Universitas Gadjah Mada, Indonesia.....	40
Title: Identification of Slow-Learner among the Dental Undergraduates	41
Title: Comparison of the Effect of Lecture and Concept Mapping Methods on Students' Learning and Satisfaction.....	41
Title: SOAP Format as a Tool to Enhance Learning	42
Title: Barriers to the Remediation of Struggling Learners: A Qualitative Study.....	42
Title: Can Teaching about Clinical Audit in General Practice Setting and Assessing Outcome of this Process, Improve Understanding of Clinical Audit Among both Students and General Practice (Gp) Supervisors?	43
Title: Study Habits of Health Science Students at King Saud Bin Abdul-Aziz University for Health Sciences (Ksau-Hs), Jeddah.....	43
Title: Efficacy of Gagne's Nine Events of Instructions in Improving the Performance of Undergraduate Final Year Medical Students.....	44
Title: Residents Perspective about the Utility of Newly Introduced E-log System	45
Title: Living the Values - Bulletin or Imperative?.....	45
Title: Impact of Students' Feedback on Improving the Teaching Practices of the Faculty.....	46
Title: Efficacy of Directly Observed Procedural Skills (DOPS) in Assessment	46
Title: The Relationship between Bilingualism and Academic Achievement in Students of Mazandaran University of Medical Sciences.....	47

Title: Pharmacy Lecturers' Teaching Methods in International Campus of one of University of Medical Sciences in Tehran, Year 2013- 2014	47
Title: Peer tutoring; Medical Students and Faculty Opinion	48
Title: Impact of Left Handedness on Surgical Practice.....	48
Title: Occupational Learning Motivation of Students in the Vocational School of Health Services	49
Title: Metacognitive Learning Strategies of the School of Health Students and Effecting Factors	49
Title: Sleep Patterns, Quality and Problems and their Association with Perceived Academic Performance of Male Medical Students.....	50
Title: A Snapshot of Clinical Anaesthetics Training in UK Medical Schools	50
Title: 'Rationalizing Academic Advising'- Removing Redundancies to Foster Pedagogical Resilience.....	51
Title: Undergraduate Foreign Medical Students' Adaptation to College: Solution of Problems From the Individual to the Institution	51
Title: Medical Education System in North Korea.....	51
Title: Collaborative Inquiry-Based Laboratory Activity Enhances Student Engagement and Learning	52
Title: Use of Smart Devices Medical Applications among Medical Students	52
Title: Association of Perceived Stress level (PSS), Quality of life and Coping Strategies in Physical therapy students of Rawalpindi/Islamabad Pakistan.....	53
Title: The Importance of Nursing Informatics Education as Specialty	53
Title: "Just Google it..." - The Internet and its Effect on Medical Knowledge Presenter: Javin Singh Sandhu.....	53
Title: Impact of a Social Network Group Page on Undergraduate Medical Student Learning.....	54
Title: Medical Subjects Online Interactive Review for Undergraduate Medical Students in Remote Locations in India on Streaming Live Interactive Online Video Class over Mobile Phone	54
Title: Student Perception of Educational Environment in Rehman Medical College, Peshawar, Pakistan.....	55
Title: Impact of Social Media on Attitudes and Professional Growth of Physical Therapy Students of Foundation University	56
Title: Assessment of Lecture and Bed Side Teaching Compared to Self- Learning (Control) in Achieving Competence in Screening for Developmental Dysplasia of HIP	57
Title: Rehabilitation knowledge and Competency Outcome of Thammasat Graduated Medical Students.....	57
Title: While Adapting, What are the Coping Strategies Used by Foreign Residents?.....	57
Title: The Effect of Role-Playing Method on Professionalism Ethics and Privacy of Pregnant Mothers in Midwifery Students.....	58
Title: Learning Habits of Undergraduate Medical Students in Pharmacology	58
Title: Comparing Effectiveness of Lecture and Problem-Based Learning in Nursing Students, At Jahrom University Medical Science	59
Title: Enhancing the Competencies of Medical School Faculty through Customized, Regular, and Mandatory Round of Workshops in Homogeneous Groups.....	59
Title: The Use of Reflective Writing in Post Graduate Medical Education to Enhance Self-Regulated Learning and Developing Future PDP.....	59
Title: Continuing Medical Education Leads to Learning and Change: An Experience of Rare- Riphah.....	60
Title: Faculty Development Program for enriching the PBL process at Melaka Manipal Medical College	60
Title: Continuous Professional Development; What Is the Preferable Method?.....	61
Title: Impact of Faculty Development Program on Academic Excellence at Shifa College of Medicine.....	62
Title: Pathways for Development towards University Hospital Status – Experience from Qatar.....	62
Title: Competencies and Sub-Competencies for Assessment and Coaching in Medicine.....	63
Title: Comparison of Mini-CEX and Clinical Long Case Assessment in Medical Students.....	63
Title: To Assess Evolution System in Public Medical Institution at Under-Graduate Level- The Student Perspective	63
Title: Assessment Tools in Human Gross Anatomy	64
Title: End of Lesson Assessment (Eola): A Useful Tool to Enhance LGF Retention	65
Title: The Utility of Formative Objective Structured Clinical Examination in the Training of Six Different Fields of Healthcare Providers – The Experiences in Mackay Memorial Hospital, Taipei, Taiwan	65
Title: PBL Quizzes and their Effects on Student Performance.....	66
Title: Student Self-Evaluation of Anterior Crown Preparations; Descriptive versus Numerical Scale.....	66
Title: Factors Influencing Medical Students' Self Assessment Accuracy.....	67

Title: Implementing Multiple Mini Interviews (MMIs) as a Complementary Strategy for Admissions to Medical College.	67
Title: Implementation and Training OSCE in Semiology Course in Medicine school, Mazandaran University of Medical Sciences	68
Title: Evaluation of Cognitive Levels and Item Writing Flaws in Pharmacology Modular Exams MCQs	68
Title: Entrepreneurial Potential among Young Physical Therapists in Rawalpindi/ Islamabad	69
Title: Students Perception of Assessment for learning at IIMCT.....	69
Title: Using Situational Judgement Tests (SJTs) to Evaluate Non-Academic Attributes for Entry to Medical Schools and Medical Specialties: Evidence from International Studies.....	70
Title: Value of Didactic Echocardiographic Sessions in Students' Academic Performance during Cardiovascular block in a PBL Undergraduate Medical Curriculum.....	70
Title: Team Based Learning in Pathology: Impact on Test Scores and Student Satisfaction.....	71
Title: Understanding Caring Through Arts and Medicine Elective Course, University Of Sharjah, College of Medicine Approach	71
Title: Teaching about Human Milk for Human Babies	72
Title: Medical Student Mandala Making for Holistic Well-Being	72
Title: Making Under Graduate Curriculum More Meaningful.....	72
Title: Nutrition Education Curriculum for Training Physicians in Medical Colleges of Pakistan	73
Title: Medical Teachers' Perceptions Towards Integration of Simulation Into Undergraduate Curriculum in Four Saudi Medical Colleges: Current Barriers and Future Directions	73
Title: Social Media for The Medical Professional: A Curriculum for Trainees	74
Title: Developing a Course that help Saudi Dental Students to Deliver Treatment to Patients with Disabilities.....	74
Title: Revising Competency Statements to Outline a Roadmap for Curriculum Reform: A Saudi Dental School experience	75
Title: Embarking a Curriculum Change Faculty Perceptions of a Medical School's Organizational Readiness.....	75
Title: Professionalism, Medical Ethical and Holistic Curriculum	76
Title: New Learning Programs in an Emergency Course for the Sixth Year Medical Students at Medical Educational Center (MEC), Princess Narathivas University (PNU), Songkhla Thailand	77
Title: Rural Medicine Program in Brazil: Development and Validation of a Competence Framework for Undergraduate through Delphi Technique.....	78
Title: Medical Students Workload: Implication to the European Credit Transfer and Accumulation System in Integrated PBL Curriculum.....	78
Title: Evaluating Near-Peer Teaching Sessions at Imperial College London.....	79
Title: Factors Determining the Choice of Specialty Careers in Final Year Medical Students in Pakistan	79
Title: Self-evaluation of integrated medical curriculum using WFME standards for basic sciences as a bench mark.....	79
Title: Faculty and Students perception of Pre-Professional program in King Saud Abdul-Aziz University for Health Sciences using World Federation for Medical Education areas	80
Title: Evaluate the Effectiveness of Workshops of Clinical Skills Based on the Kirkpatrick Evaluation Model at Qazvin University of Medical Science in 1390	81
Title: Linking Medical Faculty Stress / Burnout to Willingness to Implement Medical School Curriculum Change: A Preliminary Investigation	81
Title: Development of Career Coaching Model for Medical Students.....	82
Title: There is no Quality of Medical Education without Philosophy and Science - Do You Support it?.....	82
Title: The Usefulness of A Course in Non-Verbal Communication for Optimizing the Team Leader Function with Musical Exercises	83
Title: Comparison of Communication Skill of Medical Students between Activist and Non Activist	83
Title: Reflection on Nurse Preceptor Training Courses from the Experiences of Nurse Preceptors and Preceptees	84
Title: Teaching Physiology in an Integrated Curriculum	84
Title: Comparison of effectiveness of Resident student tutors and Experienced Faculty to Conduct PBL sessions.....	84
Title: Formative Assessment in Medical Education.....	85
Title: Learning Styles and Learning Approaches: Are they associated with Each Other and Changing during Medical Education?.....	86
Title: The Feedbacks of Meram Medical Faculty about Basic Clinical Skills Education they participated	86
Title: The Feedbacks of Students for Lessons Organized By the Medical Education and Informatics Department in the Tenth Year of Foundation: 2014-2015	87

Title: Strategies Used by Professors and Students Facing an Undesirable Relationship in Education: A Qualitative Study	87
Title: Exploring Medical Students' Perception towards Plagiarism.....	88
Title: The Art of Medicine: Beyond Observation	88
Title: Identifying challenges for Effective Evaluation in Nursing Education: A Qualitative Study.....	89
Title: Evaluation of Organizational Performance of Faculty of Health in Mazandaran University of Medical Sciences to Enable the Establishment of Quality Improvement Based on EFQM Model 1390	89
Title: How Professionalism is respected in the Workplace according to Clinical Teachers' Point of View? A Situation Analysis in TUMS.....	90
Title: Applying De Bono's Six Hat Strategy to Facilitate Student Learning in Small Groups.....	90
Title: Design and Implementation of a Computer Assisted Integral System for Medical Residents' Assessment at UNAM's Faculty of Medicine Division of Postgraduate Studies.....	91
Title: The Mission Impossible that Became Possible: How to Integrate PBL and Simulation for 4000 Students in the 2010 Curriculum at UNAM's Faculty of Medicine	92
Title: "Mini Phantom Pelvis: An Innovation from Students to Students"	92
Title: Designing and Developing an Undergraduate Medicine Curriculum for the Future	93
FREE PAPERS: POSTER PRESENTATIONS	94
Title: Measuring Perceived Sources of Stress among Pharmacy Students in Malaysia.....	94
Title: Anchoring Knowledge in Biochemistry through Active Learning Strategies Aimed at Recall, Correlation and Integration.....	94
Title: Communication Skills Training Program for Dental Undergraduate Students in Oral Surgery Clinics	95
Title: Effect of Education on Menstrual Knowledge among Saudi Adolescent School Girls	95
Title: Mini-CEX as a Practical Tool for Assessing Dental Post Graduate Students - A Review.....	96
Title: Effect of Non-Academic Variables (Gender and previous system of education, HSCE/GCE) on Medical Students Score	96
Title: Education of Hypothyroidism in Pregnancy Using e-Learning Triple Jump Technique.....	96
Title: Precheck Supported Objective Assessment of Student's Skills in A Preclinical Simulation Environment... ..	97
Title: Academic Achievement in Students of Guilan University of Medical Science, 2013	97
Title: Level of Perception and Social Interaction Anxiety of Adolescents who Stammer Before and After the Speech-Language Therapy.....	98
Title: Prevalence and risk factors of low back pain (LBP) among the office workers of Tehran University of Medical Sciences, Tehran-Iran & King Edward Medical University, Lahore-Pakistan.....	98
Title: Assessment of Student Perceptions of Respiratory Care Program using the University of Dammam Respiratory Care Educational Environment Measure (UDREEM)	99
Title: Do Students of Vocational School of Health Sciences Ready for Interprofessional Education in Turkey?.....	99
Title: Effectiveness of the use of hearing aid vs cochlear implant for children with profound deafness	100
Title: Social Media and Healthcare Education: The Students' Views and Levels of Usage	100
Title: WhatsApp Anatomy: Using WhatsApp in Anatomy Education.....	101
Title: Rethinking Problem Based Learning with Perspectives of Students of Meram Medical College.....	101
Title: Examining the Epistemological Beliefs and Problem Solving Skills of Physician Candidates.....	102
Title: Medical Students Perception of Their Roles in Medical Education at Ibn Sina National College, Saudi Arabia	102
Title: Do Students of Vocational School of Health Sciences Ready for Interprofessional Education in Turkey?.....	103
Title: Future's Emergency Medicine Residents' Education.....	103
Title: Portfolios in Family Medicine Residents' Education.....	104
Title: Formative Assessment in Medical Education.....	105
Title: Multisource Feedback in Emergency Residents' Education.....	105
Title: Rethinking Problem Based Learning with the Perspectives of Students of Meram Medical School	106
Title: "I am Developing My Surgical Skills"; An Example of Special Study Module in Ege University Faculty of Medicine	106
Title: Medical Education at Bezmialem Vakif University School of Medicine Example.....	107
Title: Perceptions of Students on Educational Environment at a New Medical Faculty, Istanbul Medeniyet University	108
Title: Comparison of Undergraduate Medical Education National Core Curriculum 2014 with Application of Biochemistry Education in Turkey	109
Title: Worldwide Biochemistry Education in Health Sciences.....	109

Title: Pre-Clinical Grades as a Predictor of Clinical Performance	110
Title: Should We Develop Different Leadership Styles for Each Specialty?.....	110
Title: Seven Years of Experience with Turkish Medical Education Workshops: An Example of How a Student-Run workshop adds to Faculty Development Process.....	111
PANEL DISCUSSIONS: INTRODUCING MEDICAL EDUCATION REFORM IN DEVELOPING COUNTRIES:	
JOURNEY OF MEDICAL EDUCATION IN PAKISTAN.....	112
Panel Discussion 1: Global Standards, Priorities and Challenges; Need for Medical Education Reform in Pakistan.....	112
Panel Discussion 2: Issues and Challenges in Brining Curriculum Change; How to Succeed? An Experience of IIMC.....	112
Panel Discussion 3: Role of National Statuary Bodies and Leadership in Bringing the Curriculum Reform in Developing Countries	113
Panel Discussion 4: Future of Medical Curriculum in Pakistan; What and How?	113
AUTHORS' INDEX	114
INSTRUCTIONS FOR AUTHORS	120

PRE CONFERENCE COURSES

ESME Course 1 Essential Skills in Medical Education

Facilitators: Ronald Harden, John Dent, Patricia Mary Lilley

Date: Oct 16, 2015

Timings: 8:30 - 17:00 hrs

Abstract:

With the increasing professionalisation of medical education, the need for doctors and other healthcare professionals to have training in teaching is widely recognized. Whilst many institutions worldwide offer Diploma and Masters Courses in medical education, there is a lack of accredited basic level courses. The ESME Programme has been designed to meet the need for an entry level teaching qualification and will be of particular interest to teachers who are engaging with medical education for the first time. It will also be valuable for more experienced teachers who have been given some new responsibilities or assignment relating to teaching or assessment, or who wish to have an introduction to the theory underpinning the practice of teaching. It has been designed in the context that all doctors in any branch of medicine or field of practice are likely to have some teaching responsibilities for undergraduates, postgraduates, peers, other healthcare workers or patients. ESME's novel course structure combines a purpose-built course on teaching with an international medical education Conference. ESME is accredited by AMEE and approved by an international Advisory Board.

ESCEL Course 2 Essential Skills in Computer Enhanced Learning

Facilitators: John Sandars

Date: Oct 16, 2015

Timings: 8:30 - 17:00 hrs

Abstract:

Aim of the ESCEL course: To equip medical educators with the knowledge and skills to develop effective educational interventions using technology

By the end of the course, participants will be able to:

- Critically understand and apply key educational principles to the design and delivery of effective educational interventions using technology

- Align the needs of the learner, the content, the instructional approach, the technology and the context
- Evaluate and apply usability testing for educational interventions using technology

Session 1

- The evidence base for the use of technology to support teaching and learning
- The importance of alignment of the learner, the content, the instructional approach, the technology and the context
- The DDD-E model

Session 2

- The Decide phase
- The Design phase
- Using educational theory for effective teaching and learning with technology
- The Design and Delivery phases
- Aligning the potential of a variety of different technologies for effective teaching and learning

Session 3

- The Evaluation phase
- The importance of usability testing
- Widespread use of the new approach for teaching and learning

Session 4

- Widespread use of the new approach for teaching and learning
- Evaluation and Research of the use of technology for teaching and learning
- Review of learning

PRE CONFERENCE WORKSHOPS

PCW 01: Fundamentals of Educational Leadership Skills to Lead Change in Health Care

Facilitator: Brownell Anderson

Date: Oct 15, 2015

Timings: 8:30 - 12:00 hrs

Abstract:

Background: Much has been written about the qualities of effective leadership and the qualities of the effective leader apply equally well in medical education as they do in business.

In this interactive workshop, participants will:

- Consider the necessary elements in an institutional climate to foster thoughtful and creative attention to medical education
- Identify qualities of effective leadership for the continuous improvement of the educational programs of the institution.

Learning Outcome: Participants will have the opportunity to consider their own leadership qualities, how they relate to the institutional culture and identify opportunities for leadership in medical education at their institution.

PCW 02: Simulation Based Education in Healthcare

Facilitator: Melih Elcin, Mehmet Emin Aksoy

Date: Oct 15, 2015

Timings: 8:30 - 12:00 hrs

Abstract:

Introduction: The need for using simulation at all levels of medical education, the variety of simulation modalities and the evidence of their effectiveness in achieving many technical and non-technical skills have been one of the major concerns in the recent years. Many institutions in the health sciences education are implementing simulation activities to their curricula. Some modalities are cheaper while some are really expensive. Some simulation modalities require special facilities. The faculty members who are about to make decisions on the type and the content of simulation for their curriculum may have many questions. They may have some hesitations. They may need guidance. Some of them have been using simulation for many years, and they want to improve their program. Learning and encouragement will take place while listening, presenting, sharing, and discussing the methodologies and experiences.

Objectives: The goal of the workshop is to provide participants an opportunity to:

- Review and define different types of simulation modalities
- Discuss how to develop and implement simulations activities for their programs
- Identify core steps in implementing and using simulation in healthcare education.

Material and Methods: We will present the simulation modalities for a variety of health sciences education at undergraduate and graduate levels. The participants will share their experiences and/or expectations. The workshop will continue with small group activities on identifying the core steps in assessing the learner needs, developing programs, and implementing simulation activities.

PCW 03: Feedback and Reflection in Medical Education: Completing the Loop

Facilitator: Deborah Murdoch Eaton, John Dent

Date: Oct 15, 2015

Timings: 13:00 - 16:30 hrs

Abstract:

Content: Surveys of most students will reveal a common theme of student dissatisfaction with feedback. There is often a discrepancy between student and staff perceptions of when and how feedback has been given. The workshop will explore reasons for giving feedback, effective methods to improve students' understanding of feedback, and strategies to facilitate students' abilities to "feed forward".

Learning outcomes: By the end of the session, course participants will be able to

- Describe the key features of good and effective feedback
- Explore students' views and perceptions of received feedback
- Considered methods to enhance understanding, recognition and usage of feedback
- Practiced and developed some skills in getting and receiving feedback
- Shared good practice and successes

PCW 04: E.Time- Electronic Tools in Medical Education

Facilitator: Rehan Ahmad Khan, Saad Naeem Zafar

Date: Oct 15, 2015

Timings: 13:00 - 16:30 hrs

Abstract:

Background: Emerging technology in software

has equally influenced medical education. Paper less educational environment requires know how of latest softwares and possible links between them to create an educational environment based on E-learning.

Intended outcomes: To apply instructional study design in E-learning to create a module to appreciate the dynamics of important and widely used educational soft wares

Structure: Small group discussions and hand on activity. Participants are required to bring their laptops to the course.

PCW 05: E Stirring Medical Schools Towards Social Accountability: Facilitating Change in Your Institution

Facilitator: Ming Jung Ho, Andre Jaques Neusy

Date: Oct 16, 2015

Timings: 8:30 - 12:00 hrs

Abstract:

Background: There is increasing recognition that medical schools have a responsibility to train graduates with the required competencies and attitudes to address health inequities and respond to priority health needs. Eight health professional schools with a focus on the underserved and striving towards greater social accountability founded the Training for Health Equity Network (THEnet) in 2008 to build evidence to support effective and credible change. THEnet determined that current tools to assess progress of institutions towards social accountability were not practical enough. The schools jointly developed a framework built on Boelen and Woollard's (2009) Conceptualisation, Production and Usability model to develop THEnet's Framework for Socially Accountable Health Professional Education. It identifies key factors affecting a school's ability to positively influence health outcomes and health systems performance, and develops ways to measure them across institutions and contexts. It was successfully tested at THEnet schools. The workshop's purpose is to present the framework and engage potential partners. By partnering THEnet seeks to strengthen the framework and the evidence base on social accountability by harmonizing data collection and analysis.

Learning Outcome: By participating in the workshop, participants will:

1. understand the key components of the evaluation framework and its relevance to improving their school's ability to positively influence health and system outcomes
2. learn how participant's institution could adapt the framework to their own context

PCW 06: Practical Approach to Assessment of Medical Competence and Performance

Facilitator: Charlotte Ringsted

Date: Oct 16, 2015

Timings: 8:30 - 12:00 hrs

Abstract:

Prior research and experience inform that when designing assessment programs the variety of characteristics, traditions, and cultures across programs and specialties must be appreciated. Including a wide group of practitioners, teachers, and learners in the process of designing the program is highly recommendable. The perceived value of an assessment program relies heavily on the meaningfulness to the users. This includes three inter-related factors: the link to patient safety and independent practice rather than end-of-training assessment; the benefits to educators and learners in the educational process rather than mere documentation of competence; and the attitude and rigor of assessment practice. Finally, the assessment program and the methods used must be tailored to learners' professional development and include a challenge to the learning. Hence, a one-fits-all-at-all-times model is not viable.

On this background the participants of this workshop will be offered a model that aims to be of help in aligning the competency frameworks with 1) level of learner experience and professional development (the persons); 2) the manifold of activities the learner is expected to be able to perform (the tasks); and 3) the characteristics of the setting in which activities are taking place (the context). A variety of assessment methods and formats will be presented and pros and cons regarding their use will be discussed with participants.

Learning Outcome: A framework for compiling an assessment program.

PCW 07: Practical Curriculum Reforms: Issues Challenges Opportunities

Facilitator: Matthew CE Gwee

Date: Oct 16, 2015

Timings: 13:00 - 16:30 hrs

Abstract:

A curriculum is essentially a learning system design (or educational blueprint) consisting of key inter-dependent educational elements systematically organized into a course programme for the education of students. Thus, the inter-dependent educational elements in a given curriculum exist together in a dynamic equilibrium.

In any intended curriculum reform, there is a need to change one or more of the inter-dependent educational elements; consequently, this is often accompanied by a shift in the state of equilibrium of the inter-dependent educational elements. Thus, a curriculum reform essentially represents a major change process which needs to be handled well to ensure success, i.e. to ensure sustainability of the reform.

Participants will identify and engage in discussing the issues, challenges and opportunities associated with the change process in a curriculum reform. It is useful for participants attending this workshop to have knowledge of the basic steps involved in curriculum planning and development.

PCW 08: Aligning the Medical School Curriculum with WFME Standards

Facilitator: Hossam Hamdy, Iskander Sayek

Date: Oct 16, 2015

Timings: 13:00 - 16:30 hrs

Abstract:

Background: Since the publication of the WFME standards in 2004, many medical schools have used to conduct their self-study based on these standards. It became part of the quality assurance and accreditation process of many programs. The alignment between the WFME standards and the curriculum is frequently a problem. This is mainly due to difficulty in translating the meanings in the standards with the curriculum development, implementation and evaluation processes. This creates a gap between the “curriculum on paper”, “curriculum in action”, “learned curriculum” and “used curriculum”.

Another problem is the quality of the evidence basic or quality level. The division between the two is frequently blurred.

Learning Outcomes: By the end of this workshop the participant will be able to:

1. Reflects from their personal experience or the provided examples, on problems encountered in alignment between the standards and the curriculum. In the workshop we will focus mainly on three curriculum related areas of WFME standards:

- Mission and objectives
- Educational program
- Student assessment

2. Recognize from experiences while conducting self-evaluation, why a response to a standard can be considered acceptable and reflects the annotations and whether it “met the standard” or “did not meet the standard”.

PCW 09: Using Emotional Intelligence to Lead the Change in Medical Education

Facilitator: Fadil Citaku

Date: Oct 15, 2015

Timings: 08:30 - 12:00 hrs

Abstract:

There is evidence in the change management literature identifying the role of emotional intelligence in a change context. For instance, Goleman (1995) perceives that emotional intelligence competencies such as social skills, social awareness, self-management and social management, are job skills that can be learned and has become important construct in the change process. Gardner & Stough (2002) asserted that emotionally intelligent employees are thought to be happier and more committed to their organization, achieve greater success (Miller, 1999) perform better in the workplace (Goleman, 1988), take advantage of and use positive decision making and able to instill a sense of enthusiasms, trust and co-operation in other employees through interpersonal relationships (George, 2000). Besides, research also revealed that people with high levels of EI experience more career success (Dulewics and Higgs, 1998), feel less job insecurity (Jordan et al, 2002), lead more effectively (Cooper and Sawaf, 1997) are more adaptable to stressful events (Nikolaou and Tsaousis, 2002) and better coping strategies (Baron et al, 2000) than those with low EI.

In this workshop participants will learn how using the emotional intelligence can support leading the change in Medical Education.

Learning Outcomes:

- Recognize the difference between managing and leading change
- Understand the three key stages of change and the leadership elements which support each stage
- Understand your own reaction to change and how this affects your ability to lead others through change
- Learn about resistance to change, its importance and how to overcome and manage it successfully
- An understanding of the role of leadership and emotional intelligence within change
- How to recognize and understand the five competencies for building emotional intelligence
- Learn practical ways in which leadership behaviors, using emotional intelligence can embed and support sustained change

PCW 10: Team-Based Learning among Multicultural Medical Students**Facilitator:** Gulam Saidunnisa Begum, Anshoo Agarwal**Date:** Oct 16, 2015**Timings:** 1300 - 1630 hrs**Abstract:**

Highest quality health care is delivered not by individuals, but by teams. Most of health care curricula have carefully focused on creating knowledgeable and skilled professionals but generally have not emphasized training their graduates in team building skills. At RAK Medical Health Sciences University, team building training is blended in the curriculum in the form of Team-based learning (TBL), so as to acquire team building skills to enrich their health care practice in any setting and make them a globally competent health care professional.

TBL is a well-defined instructional strategy that is being employed increasingly in medical education. Students are held responsible for both individual and team learning. The Team-Based Learning process is aimed at teaching students to apply knowledge.

Intended learning outcomes: By the end of the workshop participants are expected to be able to:

- Understand the best practices related to effective designing and implementation of TBL in health care professional education.

Which include 6 core elements as follows:

- Steps In developing a TBL exercises (Working Backwards).
- Readiness assurance process
- The 4 “s” structure for developing team application exercises (significant problem, same problem, specific answer choice, simultaneous reporting).
- Team formation (groups must be properly formed and managed and students must be made accountable.)
- Immediate feedback.
- Peer evaluation.

Types of activities and form of interaction proposed:

The workshop will combine **brief presentations** that introduce the fundamental principles about best practices related to effective designing and implementation of TBL in health care professional education.

- Group formation and group dynamics along with Bruce Tuckman model of team development.

- **Small group activity:** The Marshmallow Challenge is a remarkably fun and instructive design exercise that encourages teams to experience simple but profound lessons in collaboration, innovation and creativity. This teaches transforming a group of diverse individuals into a high-performance team. Participants will develop their own TBL guided by experienced facilitators.

FREE CONFERENCE WORKSHOPS

CW01: Learning Outcomes, Competencies, Mile stones and EPA's: Choosing the Right Approach

Facilitator: Rehan Ahmad Khan, Fareesa Waqar, Fahd Mudassar Hameed

Date: Oct 17, 2015

Timings: 16:00 - 17:30 hrs

Abstract:

Background: The eventual outcome of a curriculum is guided by defining the aims, goals and objectives of the process. This can be done through various methods. However choosing the right method is an arduous task.

Intended outcomes: Develop learning outcomes, competencies, milestones and EPA's: Choosing the right approach

CW02: Standard Setting and Item Analysis

Facilitator: Junaid Sarfaraz

Date: Oct 17, 2015

Time: 16:00 - 17:30 hrs

Abstract:

Background and Aims: Most commonly used test items include various forms of Multiple Choice Questions, Structured Answer Questions (SEQs), Long Essay Questions (LEQs), Objective Structured Clinical Examinations (OSCEs) and study cases. However, very commonly, these items are prepared and used overlapping content coverage and their construction also leaves a lot to be desired. This commonly results in decreased validity and reliability of Examination. Standard setting in examination is commonly overlooked and post test item is frequently not undertaken. The workshop will address these issues and make the participants aware of constructing, analyzing and utilizing these test items.

Learning Outcomes: Constructing valid and reliable test items Standard setting in examination post test item analysis.

CW03: Tips in Developing Effective Faculty Development Program

Facilitators: Raheela Yasmeen, Fareesa Waqar

Date: Oct 18, 2015

Time: 11:00 - 12:30 hrs

Abstract:

Due to paradigm shift in educational strategies in medical education, faculty development has

become an increasingly important component of medical education, has a critical role to play in promoting academic excellence and is one of the mechanisms for improving the instructional competencies of faculty/medical teachers in order to adopt & adapt the medical education reform. Developing a cadre of professional and competent teachers and educators for their new roles and responsibilities in medical education and allied health science education requires faculty development through effective Faculty Development Programs. The review of literature about faculty development in medical education has shown that up till now, diverse and myriad approaches are being used by the institutions to train the faculty in order to demonstrate various competencies and roles i.e. a teacher, curriculum planner & evaluator, educational, administrator and scholar at all level of the educational continuum i.e. at micro, meso and macro level. These faculty development approaches used in faculty development program need to be well thought out and planned out before its implementation for ensuring its effectiveness. Hence, through this workshop the participants will be able to understand and apply the tips of effective Faculty Development Program (FDP) in order to develop an outline of effective FDP.

CW04: Integrating the Visual Arts into Medical Training

Facilitators: Carol F. Capello

Date: Oct 18, 2015

Time: 11:00 - 12:30 hrs

Abstract:

Background and Aims: Although the ability to accurately observe is an essential skill for the competent physician, traditional medical education lacks a forum for its development. As such, as medical educators across the world have increasingly harnessed the humanities to foster medical professionalism and critical thinking skills, the visual arts have been utilized in a various ways to focus on observation. It is generally accepted that the visual arts can be clearly related to visual diagnostic skills. We argue that other skills that play integral roles in the practice of medicine, such as communication, attention, and self-reflection, can also be explored and enhanced via the use of the visual arts. We have developed a unique set of visual-arts-based elective courses that both stimulate observational skill development and also challenge students to consider the role of perception in observations, to increase awareness of emotion and bias in observation, to enhance

communication abilities, and to think critically during the visual process.

Learning Outcomes:

1. Recognize the potential uses of visual arts education in medical training;
2. Describe specific methodologies for engaging the medical community with the visual arts;
3. Discuss possible barriers to implementing visual arts programs and identify methods for overcoming those barriers.

CW05: How to Change Difficult Learning Situations into Learning Opportunities for the Learner and Teacher-A Teachers Resource Pack

Facilitator: Ayesha Sumera Abdullah

Date: Oct 18, 2015

Time: 13:30 - 15:30 hrs

Abstract:

Background and Aims: The mighty winds of educational philosophy, the thrust of educational strategies and the strength of educational innovation all crystalize to one epitome – the learner. The diversity of the learners makes teaching and learning a rich experience which enables growth of the learner and the teacher. This heterogeneity of the learner, the learning environment and the learning context increases the likelihood of engaging in difficult learning situation in teaching and training programmes related to Health. Complexity of the learning difficulties encountered in higher education is more intricate than what it appears to be. Therefore it is imperative for health professions educators to equip themselves with the skills of dealing with difficult learners in a manner that opens learning opportunities for both the learner and the educators. The purpose of this workshop is to enable the participants to develop a deeper perspective of the learner in difficulty and develop skills for changing difficult learning situations into learning opportunities from which the learner and the educator can benefit to the best of their capability.

Learning Outcomes: By the end of this workshop the participants would be able to:

1. Develop a deeper and broader perspective of the various difficult learning situations encountered in health care professions-related programmes at the undergraduate and postgraduate levels.
2. Differentiate between different types of difficult learners, identify their needs and apply strategies for dealing with these

learners in a constructive manner that opens learning opportunities for both the learner and the educator.

3. Practice microteaching skills for dealing with difficulty students.

CW06: Designing Assessment Blue Print in Modular System

Facilitator: Mukhtiar Baig

Date: Oct 18, 2015

Time: 13:30 - 15:30 hrs

Abstract:

Background and Aims: Assessment Blueprint is a formal document that guides the development and assembly of an assessment. Successful completion of valid and valuable assessment process requires deep understanding of the knowledge, skills, and abilities that are measured on an assessment, and how these are derived from the outcomes/ objectives upon which the assessment is based. Not only is understanding of the outcomes/ objectives important, faculty developing assessment must also know the relative weighting among the various outcomes/ objectives to be included on the assessment and the item types used to measure each outcome/ objective. This workshop on Assessment Blueprint will provide the faculty members an insight in to developing and utilizing effective blueprint documents in integrated modules.

Learning Outcomes: At the end of the workshop, all participants would be able to: - Differentiate between different types of assessment blue prints - Understand different components of assessment blue print - Develop assessment blueprint in integrated module - Justify the use of assessment BP.

PLENARY SESSIONS

Plenary Session-1

Title: Scholarship and Innovation in Medical Education – The Next Big Idea

Speaker: Ronald Harden

Date: Oct 16, 2015

Timings: 17:00 - 19:00 hrs

Abstract:

The excellent teacher has the necessary technical skills and an approach to teaching that embraces an understanding of basic educational principles, an appropriate attitude and passion for their teaching, and the necessary decision making strategies, using where appropriate their judgement and intuition. The excellent teacher also demonstrates professionalism and scholarship in their work. This presentation looks at the teacher as a scholar and in particular their role in innovation in medical education.

This role for the teacher is important as there is a need for change in medical education in response to pressures from advances in medicine, changes in public expectations and developments in the delivery of healthcare and new educational thinking and technology. The status quo is no longer an option. We need both immediate and more fundamental long term changes in how our education programmes are delivered, how our curricula are designed, the teaching learning methods adopted and the approaches to assessment of students.

We need to move from the “ivory tower” to the real world. This can be represented in a quadrant with on one axis the “ivory tower” and the real world and on the other axis a traditional or innovative approach. In the bottom left quadrant we have the traditional “ivory tower” approach including the lecture; in the top left quadrant we have the traditional approach in the real world with clinical experiences mainly in the hospital; in the bottom right quadrant a more innovative “ivory tower” approach including the use of the flipped classroom and e-learning and in the top right quadrant the more innovative real world approach including vertical integration and longitudinal clinical clerkships. It is in these innovative approaches to a real world education where we need to see greater innovation by the teacher.

In the short term teachers need to be concerned with innovations that have the potential to be adopted. Schneider (2014) described four characteristics crucial to adoption – perceived significance, philosophical compatibility,

occupational realism and inference portability. This analysis when applied to the OSCE can explain its wide adoption as an assessment tool.

In the longer term, however, we need to be concerned also with more fundamental changes in medical education to tackle issues such as the length of medical training, a continuum across undergraduate, postgraduate and continuing education and the adoption of more personalised and adaptive learning tailored to the needs of the individual student. Such changes will require different roles for the scholarly educator. These will include the educator as an anthropologist, an experimenter, a hurdler, a collaborator, a set designer and a story teller (Kelly and Littman 2008).

Plenary Session-2

Title: Curriculum: Challenges in New Perspective and Design

Speaker: Charlotte Ringsted, Andre Jaques Neusy, Khalid Bin Abdulrahman

Date: Oct 17, 2015

Timings: 8:30 - 10:30 hrs

Abstract:

In both undergraduate and postgraduate education the concept of outcomes-based education has been introduced over the past couple of decades. That has been a challenge to educators, in particular regarding specifying the broad aspects of competence and how, what, and when the various aspects are to be learned and assessed. A number of frameworks have been offered to help the educators. These include the Can MEDS seven roles and the ACGME six competencies. Recently frameworks such as Entrustable Professional Activities (EPAs) and Milestones have been introduced. Although these structuring concepts offer nice mental frameworks for designing curricular and assessment programs they may also include a risk of excluding important aspects of professional competence and development of expertise.

Medical curricula have witnessed tremendous development worldwide. For justifiable reasons, many leaders of medical schools around the globe have adopted innovative approaches to undergraduate medical education. The main features of the new medical curricula are that the education is problem based, integrated, student centered, and community oriented. Although many researchers have studied the impact of curriculum type on medical students' mental health (in particular, anxiety and depression as the main causes of stress in student academic life), very few

of the studies conducted to date have addressed the impact of the new medical curricula trends on student performance. The current presentation will shed some light on many aspects of students' academic life that have been affected by new trends in medical education. Academic performance interpersonal skills, extracurricular activities, and future career are the aspects of students' academic life most affected.

New changes brought by globalization, a growing health equity gap, a shifting burden of diseases, socio-economic determinants, an ageing of the world populations, the IT revolution and a worldwide trend towards urbanization are impacting how health professionals are trained and practice. According to The Lancet Global Commission on Health Professional Education for the 21st Century, health professional education is failing to adapt to these new challenges. Static and fragmented, content oriented curricula are outdated and do not produce the graduates with the competencies needed to address the priority needs of the people they serve. Several pioneering institutions that are founding members of THEnet have led the way in transforming the medical education model. The medical curriculum is outcome oriented, reflects identified priority health and social needs of the community, provides inter-professional education opportunities and reflects the principles of generalism. A significant proportion of the curriculum is delivered at teaching sites outside the university hospital through a community engaged approach. The Training for Health Equity Network is currently evaluating the impact of these schools and graduates on the needs of the health systems and the health of the population they serve.

Plenary Session-3

Title: Technology and Medical Education: The Love-Hate Relationship

Speaker: John Sandars, Deborah Murdoch Eaton, Hiroataka Onishi

Date: Oct 17, 2015

Timings: 13:30 - 15:30 hrs

Abstract:

The frustration of technology - Insights into why technology may not reach its potential- Effective teaching and learning with technology requires consideration of a complex mix of several factors in the design, development and implementation of the technology. In design and development, it is especially important to align the learner, the content, the instructional design, the technology and the context. In implementation, it is

especially important to consider the usability, the phase of the technology adoption cycle, the applicability, the transferability, the scalability and the cost-effectiveness. With this complex mix of factors, it is not surprising that technology in medical education may not reach its intended potential and produces a love-hate relationship. Effective teaching and learning with technology can be achieved by carefully considering the design, development and implementation.

Students entering higher education have different expectations and skills in their approaches to learning. They expect to be able to learn at their own pace, where they want to, and have flexibility in how they learn. One might also consider they have short attention spans and thus teaching material needs to be designed to address how to engage them with learning. However, teachers ignore this at their peril –and the best intentions of curriculum designers to encourage teachers to engage with technology may not happen. This plenary talk will address tackling this aspect of the learner – teacher gap. Information Technology (IT) itself does not facilitate your teaching – how to prepare for the IT-assisted education.

Many medical schools may not best utilise IT-assisted learning (ITAL). There are two main issues to be addressed. Firstly, motivation to learn should be properly managed. Some may feel IT is useful to motivate learners because movies or TV games easily capture youngsters. However, a movie of a boring lecture is also boring. Some TV games do not attract children. Movies or TV games which can capture youngsters are designed carefully with enormous budget, so not easily developed. A key to motivate learners is combination of active learning and delivery of information. As an active learning strategy, web-based discussion is often useful. By e-mails or bulletin board system (BBS), learners can interact with a teacher or one another whenever and wherever they are available. For information delivery, reading and movies are often utilised. Some learners cannot continue concentration on long movies, so shorter movies (<5mins) will be better.

Secondly, areas for ITAL should be cautiously selected. For teachers who do not have any experience to use ITAL, development of ITAL programme is usually more difficult and expensive than conventional one. It is better to start from small programmes and to have a specific reason why you use ITAL. For example, combination of ITAL with community attachment is excellent if both you and learners have accessibility to IT because learners will have many learning needs in

different settings. Some teachers have already utilised a component of ITAL, e.g. introductory movies to assist procedural skill learning. Accumulation of such small pieces of ITAL opportunities is needed to achieve an integrated programme. In the US, MedEdPORTAL is the platform to share small programmes for partners to utilise. Regional collaboration will help medical educators improve ITAL.

Plenary Session-4

Title: Formative and Summative Assessment: Striking the Balance

Speaker: Matthew CE Gwee, Hossam Hamdy, Brownell Anderson

Date: Oct 18, 2015

Timings: 18:30 - 10:30 hrs

Abstract:

Formative Assessment: A Potentially Powerful Tool for Learning Improvement

Most teachers are aware that assessment drives student learning and that it is a potentially powerful tool for learning. However, for decades, the primary focus was on the assessment of learning which identifies 'star' performers through grading and ranking in high stakes summative exams. Today, it is strongly advocated that assessment must undergo an educational paradigm shift to assessment for learning, i.e. assessment should also be a learning experience for students in order to encourage self-reflection (metacognition); consequently, students can learn from their mistakes and improve on their future performance. Such a learning experience is best achieved through the inclusion of formative assessments in a given course of study. This presentation will discuss the role of formative assessments relative to that of summative assessments.

“Trustworthy” a new paradiagram shift in formative and summative assessment at the workplace.

At the workplace service, training and assessment are inseparable. The aim for the presentation is to introduce how assessment of clinical competencies fuses with the training. What to assess, how best and what is its impact are important issues related to formative and summative assessment. The tension between “assessment for learning” and “assessment of learning” and the combination of quantitative measurement and qualitative measurements constitute the rationale of a new paradiagram “trustworthy” in assessing performance at the workplace.

“Formative, summative, competency-based Assessment: Striking the Balance”

Medical schools and faculty invest tremendous resources to educate future physicians. Every educational program has defined outcomes and a curriculum to achieve those outcomes, but how can we be certain we are assessing the outcomes we have defined for the students?

How do we assess the concept of competence?

What are the implications of emotion, cognition, and teamwork for medical education assessment?

How can we use self-assessment, observational assessment, reflection, and other types of subjective assessment in medical education most effectively?

This presentation will explore these questions and consider the many important changes that are taking place in the medical education program and the ways we assess the outcomes of the program.

Plenary Session-5

Title: Faculty Development Programs: Challenges and Strategies to Meet the Effectiveness

Speaker: Dan Hunt, Fadil Citaku

Date: Oct 18, 2015

Timings: 16:00 - 17:00 hrs

Abstract:

The definition of who is a faculty member in a medical education programs varies immensely not just from one country to another but there is variation from one medical school to another within the same country. With that much variation, it is challenging to come up with a set of standards that would identify an excellent faculty development program but one international group is doing just that. This presentation will review the background to the decision of the AMEE ASPIRE decision to engage an international group of experts in faculty development and their progress in identifying accreditation like standards that can be used to select and honor excellence in faculty development.

Objective: To identify and empirically investigate the dimensions of leadership in medical education and healthcare professions. Design a population-based design with a focus group and a survey were used to identify the perceived competencies for effective leadership in medical education.

Setting: The focus group, consisting of five experts from three countries (Austria n=1; Germany n=2; Switzerland n=2), was conducted (all masters of medical education), and the survey was sent to health professionals from medical schools and teaching hospitals in six countries

(Austria, Canada, Germany, Switzerland, the UK and the USA).

Participants: The participants were educators, physicians, nurses and other health professionals who held academic positions in medical education. A total of 229 completed the survey: 135(59.0%) women (mean age=50.3 years) and 94 (41.0%) men (mean age=51.0 years).

Measures: A 63-item survey measuring leadership competencies was developed and administered via electronic mail to participants.

Results: Exploratory principal component analyses yielded five factors accounting for 51.2% of the variance: (1) social responsibility, (2) innovation, (3) self-management, (4) task management and (5) justice orientation. There were significant differences between physicians and other health professionals on some factors (Wilk's $\lambda=0.93$, $p<0.01$). Social responsibility was rated higher by other health professionals ($M=71.09$) than by physicians ($M=67.12$), as was innovation (health professionals $M=80.83$; physicians $M=76.20$) and justice orientation (health professionals $M=21.27$; physicians $M=20.46$).

Conclusions: The results of the principal component analyses support the theoretical meaningfulness of these factors, their coherence, internal consistency and parsimony in explaining the variance of the data. Although there are some between-group differences, the competencies appear to be stable and coherent.

SYMPOSIA

Turkish Symposium: "Türkiye'de Tıp ve Dış Hekimliği Eğitim Standartları ve Akreditasyonu". (Accreditation and Current Standards of Medical and Dental Education in Turkey)

Speakers: Abdullah Sonsuz, Perihan Torun, Aynur Topkaya, Emir Yüzbaşıoğlu, Recep Öztürk (Chair); Muzaffer Şeker (Co-Chair)

Date: Oct 17, 2015

Timings: 11:00 - 12:30 hrs

Abstract:

(ABSTRACTS NOT SUBMITTED)

Symposium 1: Practicing Professionalism and Ethics: New Dimensions

Speakers: Anis Ahmad, Ming Jung Ho, Usman Mahboob, Osman Erol Hayran

Date: Oct 17, 2015

Timings: 11:00 - 12:30 hrs

Abstract:

Background: Multi-model approach to understand medical professionalism. The aim of this workshop is to consider the different models of professionalism, including cultural and inter-cultural elements that are part of professionalism. The key questions for discussion include; what are the key cultural aspects, what is their significance, and how can they be incorporated into a core curriculum of professionalism. The interactive workshop will facilitate a critical discussion about these fundamentally important aspects, and will explore the variance between and across countries and cultures with respect to professionalism.

Purpose: Hospital accreditation has become a global trend for improving the quality of health care services. However, there is a paucity of literature on the effects of hospital accreditation on medical education. The purpose of this study was to investigate the effects of hospital accreditation on medical students in Taiwan.

Method: From 2010 to 2012, the authors conducted semistructured interviews with 34 senior, clinical year students at 11 different medical schools in Taiwan. Following a grounded theory approach, the authors transcribed and analyzed the transcripts concurrently with data collection in order to identify emergent themes.

Results: Aside from the intended positive effects of hospital accreditation, this study revealed several unintended impacts on medical students,

including decreased clinical learning opportunities, increased trivial workload, and violation of professional integrity. Taiwanese students expressed doubt concerning the value of hospital accreditation and reflected on the cultural and systemic context in which accreditation takes place. Their commentary addressed the challenges to medical professionalism associated with the globalization of hospital accreditation processes.

Conclusions: This study suggests that, beyond the improvement of patient safety and quality assurance, medical educators must recognize the unintended negative effects of hospital accreditation on medical professionalism and take into account differences in culture and health care systems amid the globalization of medicine.

Learning Outcome: The intended outcome will be a framework of curriculum outcomes, or syllabus, that participants can take back, to inform the curriculum development in their own institutions. Professions differ from occupations by the presence of an assessment process for entry, an extensive body of specialized knowledge, a code of ethics and a professional association. 'Professionalism' in medicine is a term to describe the professional attributes required for effective medical practice that the community could trust. That means it is more than having adequate knowledge of medicine and sufficient amount of procedural ability. Professionalism is closely linked to modern ethical precepts and reflects traditional core values. Ethics as a branch of philosophy is concerned with what is right, moral or fair. Ethical codes are important in professions because they provide a guide to expected behavior, and as principles that can be used to take action against members accused of malpractice. General ethical codes exist in religion and philosophy and they can vary among cultures. The nature and importance of ethical codes vary among professions also. Medicine, as being one of the oldest and most powerful professions, has a long training period, traditions of independence and developed ethical rules. In this presentation, brief information about the evolution of professionalism in medicine and principles of medical ethics will be given and interactions among them will be discussed in a cultural context.

The post-modern era of ours presents an unprecedented progress in technology. The scientific revolution, has perhaps reached its climax manifested in nano-technology and nuclear medicine. There is an ongoing urge for professional excellence which is often confused with command over technological capacity and

skills. No doubt, use of robotics in healthcare has made complex medical and surgical interventions a possibility. With all these achievements importance of ethical dimensions of professionalism has further multiplied. A scheme of medical education that does not take full care of this vital area cannot produce a holistic medical professional.

This paper makes an effort to identify transformatory role of ethics in professionalism. Patient-doctor relationship is no less important than medical or surgical interventions. The paper suggests inculcation of certain ethical values in order to develop a high professional profile of a Muslim medical and health care professional. The key value Islamic sources under cover is 'adl or fairness in its wider connotation.

Medical curriculum, learning outcomes, as well as co-curricular activities should ensure inculcation of this core value as an integral part of a professional's personality. A holistic understanding of 'adl results in incorporation of its subsidiary values i.e. ma'ruf (good), amanah (trusteeship), sidq (truth), itqan (excellence), wastiyah (moderation), sabr (steadfastness) and Isaar or ghayriah (altruism).

Symposium 2: 21st Century teaching and Learning

Speakers: John Sandars, NG Patil, Ronald Harden, Melih Elcin

Date: Oct 17, 2015

Timings: 11:00 - 12:30 hrs

Abstract:

It is essential that future medical and healthcare professionals are adequately prepared to respond to the challenges of healthcare in the 21st century. An essential aspect of the teaching and learning is a cognitive-developmental approach to teaching and learning that facilitates self-authorship, with a focus on both cognitive maturity, an integrated identity and mature relationships. There are major implications for the curriculum of the future, with an emphasis on both learning outcomes and self-authorship goals. This can be achieved by skilfully promoting both learning and development experiences that challenge current world-views and the use of awareness raising questions.

Problem Based Learning (PBL), as a part of problem based education, is an educational strategy and process which enhances active learning; cultivates the culture of lifelong learning, team work, and understanding of basic sciences in clinical context.

Majority of medical schools who have introduced PBL in their curriculum use hybrid approach. Faculty of Medicine, The University of Hong Kong reformed its MBBS curriculum with introduction of PBL in 1997. The main challenges, however, remain in maintaining PBL tutor enthusiasm, progressive case writing, and avoidance of students bringing habit of rote learning in PBL tutorials; and continuum of PBL culture in clinical years. There is also misperception that teacher role has no place in PBL style curriculum. In fact, there is an opportunity to integrate PBL and PBT to achieve best of the both worlds, particularly in clinical years.

Integration of PBL and Problem Based Teaching (PBT) by combination of case reports, videos and real patients as triggers brings about effective student engagement in PBL process complimented by content experts who provide a dynamic resource and interaction in the form PBT. Author will highlight the experience with examples of integrated approach to PBL and PBT.

In the past in education we have been notoriously conservative. The enormous changes that have taken place in medical practice have not been mirrored in how doctors are educated and the current education programme has been seriously criticised for its failings.

To meet the demands of the 21st century there is a need for greater collaborations internationally and locally between those concerned with the different phases of education and between the different health care professions. This will require more inter-professional education initiatives and a continuum of education from undergraduate through postgraduate to continuing education.

Just as in medicine where we have a move to personalised medicine, so in education we will see a move to personalised learning tailored to the needs of each individual student. While the concept of an adaptive curriculum requires fundamental changes in education, we can move in the direction of implementing the approach within the existing framework. How this can be achieved is illustrated. Of the FAIR principles of effective learning (Feedback, Activity, Individualisation and Relevance), individualisation is perhaps the most sought after but also the most elusive.

If we are to meet the challenges of the 21st century in medical education we must be bold and innovative, think outside the box and move away from more a blind acceptance of traditional approaches.

The report of Institute of Medicine in 1999, 'To Err is Human' had an important impact on healthcare

systems and health sciences education. The healthcare systems have been struggling with many problems for many years which may also effect the educational environments. The students of health sciences achieve their preclinical professional development in their schools without having any contact with other health professionals and some lucky ones meet them in their clinical years, but many of the health professionals have their first professional contact with the others at their workplaces after the graduation. The students of health sciences may have unequal learning opportunities within the clinical environment due to the variations in healthcare delivery systems, they may experience insufficient patient care due to the early discharge periods, and they may receive less guidance and feedback in the clinical settings due to the excessive number of students and lack of faculty members. All those problems unfortunately lead to more threats for patient safety. Many students experience fear of making mistakes while working on the patients that have negative impact on their appropriate learning and achieving the competencies. Using simulation modalities in health sciences education fills many gaps in the clinical educational settings, and also helps to cross the quality chasm. Simulation with the additional impact of interprofessional education in health sciences will improve patient safety.

Simulation Based Education in Health Care

Speaker: Melih Elcin

Introduction: The need for using simulation at all levels of medical education, the variety of simulation modalities and the evidence of their effectiveness in achieving many technical and non-technical skills have been one of the major concerns in the recent years. Many institutions in the health sciences education are implementing simulation activities to their curricula. Some modalities are cheaper while some are really expensive. Some simulation modalities require special facilities.

The faculty members who are about to make decisions on the type and the content of simulation for their curriculum may have many questions. They may have some hesitations. They may need guidance. Some of them have been using simulation for many years, and they want to improve their program.

Learning and encouragement will take place while listening, presenting, sharing, and discussing the methodologies and experiences.

Objectives: The goal of the workshop is to provide participants an opportunity to:

- Review and define different types of simulation modalities

- Discuss how to develop and implement simulations activities for their programs
- Identify core steps in implementing and using simulation in healthcare education.

Materials and Methods: We will present the simulation modalities for a variety of health sciences education at undergraduate and graduate levels. The participants will share their experiences and/or expectations. The workshop will continue with small group activities on identifying the core steps in assessing the learner needs, developing programs, and implementing simulation activities.

Format: Combined short didactics and small group activities.

Audience: Novice to intermediate.

Symposium 3: Role of students in curriculum planning

Speakers: Hirotaka Onishi, John Dent, Dan Hunt, NG Patil

Date: Oct 18, 2015

Timings: 11:00 - 12:30 hrs

Abstract:

Voices of Students: A key to improve the curricula

Student-teacher relationship is one of the most important issues to improve the curricula. In East Asian countries, however, Confucian sense of seniority may interfere with the honest communication between students and teachers. Some open-minded teachers compare students to customers of their education but other teachers do not have sufficient professionalism as educators to lead students' learning.

Teachers must understand the difference between what teachers teach and what learners learn. Students learn only some portion of formal curriculum but they learn other areas as informal curriculum. To identify the informal curriculum, teachers must collect such information from students. Here, teachers have to pay attention to the sense of seniority because it may interfere with open comments from students.

Opinions or perceptions from the students for the curriculum should be organised and evaluated to decide what and how to improve. Combination of quantitative and qualitative information is needed to enrich the suggestion for the next round of the curriculum. Some students like those teachers who put high marks but such a behaviour may hide the weak areas for students. Both teachers and students must understand the meaning of the evaluation to better improve the future curriculum.

Abstract:

One of the three founding areas for AMEE's ASPIRE program is the degree of involvement or engagement that schools provide their students. A key component of this measure of excellence is the role that students play related to the planning and management of their school's curriculum. This presentation will provide an analysis of the role of students in curriculum planning and the characteristics of successful ASPIRE applicants in this area.

At faculty level, there are various avenues to obtain student feedback on quality of teaching, delivery of the syllabus, lectures, seminars, practicals, clinical exposure, assessment practices etc. Such feedback can be analyzed and acted upon electronically and at face to face staff & student consultative meetings and forums.

Today's students have access to massive resources which they can download from websites. Student assemblies and association such as International Federation of Medical Students' Associations (IFMSA) and Asian Medical Students Association (AMSA) on their electronic forums compare curriculum offered by individual medical schools; including strengths and weakness. IFMSA identified variation in standards, different level of medical knowledge, skills and behavior acquired by graduates; lack of vision of cooperation, no global system to provide implementation of international standards.

Medical councils as authorized registration bodies always make a point to meet students to obtain their opinion regards overall performance of medical faculty. There are examples, worldwide, where recognition of medical degrees has been suspended of both undergraduate and postgraduate courses.

Medical students as tomorrow's doctors and end users of education have a major role to play in curriculum planning, delivery and reforms.

Mark Twain famously said "I don't want my schooling to spoil my education".

The SPICES approach from the Students' Perspective

New teaching opportunities in a variety of ambulatory care venues can be created which focus on the SPICES approach to curriculum reform. Clinical teaching traditionally takes place in hospital wards or during outpatient consultations. Alternative teaching programmes based in ambulatory care have been described which provide patient contact in environments more suited to structured learning. It can be seen that each of these programmes can include elements described in the SPICES model of educational strategies (Harden et al 1984) by being Student-centred, Problem based, Integrated / Inter-professional and System-sensitive and by providing both Community and Elective opportunities.

An Ambulatory Care Teaching Centre provides a dedicated space for student learning using a bank of volunteer, system-sensitive patients; a variety of clinical tutors and a centre administrator.

Learning is student-centred and integrated to experiences elsewhere or earlier in the curriculum.

An Integrated Ambulatory Medicine Programme uses patients invited from the outpatient department to augment students' specialty-ward attachments. Students can integrate these new experiences with revision sessions in the adjacent clinical skills centre and by attempting case-based problem-solving exercises. Further patients are visited in community settings. A Structured Programme in Day Case Surgery allows 4th year students to follow a patient's journey through pre-op preparation, surgery and post-op appointments. In addition to other elements in the SPICES model this also provides an inter-professional experience and gives students insights into disciplines they may wish to study further in elective study blocks. Developing a new teaching programme in an ambulatory care venue provides an opportunity to use elements of the SPICES approach to learning. Students can use the SPICES model to reflect on their current curriculum.

Symposium 4: Program Evaluation and Accreditation: Strategies and Challenges

Facilitators: Khalid Bin Abdulrahman, Chaudhry Aqeel Safdar, Rehan Ahmad Khan, Gohar Wajid

Date: Oct 18, 2015

Timings: 13:30 - 15:30 hrs

Abstract:

Many medical schools around the world have engaged in national program accreditation processes. The majority have responded to the movement towards compulsory academic accreditation as a part of global quality assurance

activities. However, there are other medical schools in some part of the world that are still concerned about the value of program accreditation. The current talk will present the prominent values of program evaluation and accreditation as a baseline of quality assurance and a step forward in the excellence of medical education. The general outcomes of program accreditation will be presented in response to accreditation standards and key performance indicators. The limitations of program accreditation will be addressed in the current presentation as well.

We have eloquently heard about the rationale, processes and challenges of program evaluation and accreditation. The impact of all these processes on medical education all around the globe is evident. It would seem that accreditation is a simple issue, but not all accreditations are created equal, nor achieved easily.

Can there be a way where the outcomes are automatically registered, analyzed and reported upon? Should there be different types and levels of accreditation? Can we, or should we, cater to the regional variations? Can we generate “credit points” and automatically upload them? Should there be programs first or accreditation first, or is it even sensible? Can virtual visits be arranged? Can the “product” be assessed automatically and longitudinally? Can “incident” reports be collected centrally and shared? Can the society and the local and global community be part of this process? Can the system be streamlined to reduce the bureaucratic red tapism? Or do we need to rise above “accreditation” as we know it today!

Symposium 4 C: How to gain the most out of program accreditation? (The process and challenges)

Speaker: Rehan Ahmed Khan

The accreditation of an educational program is a tedious process involving all its stakeholders. Choosing the right approach of the program accreditation is very important. One has to understand the paradigms behind program evaluation and then select the most appropriate method depending on the desired outcome. It can be directed towards the objectives of the program, its process or the eventual outcome. This would guide choice of the desired model to be used to evaluate the program, be it Kirk Patrick, CIPP or Logic model. It is also important to know that these models require particular expertise and involves challenges and difficulties to evaluate a program

Symposium 4 D: The Impact of program Accreditation on Medical Education

Speaker: Gohar Wajid

In broad terms, accreditation is the process of reviewing the compliance of educational institutes with predefined standards. It may be a voluntary, non-governmental process or mandatory government based or semi-government process. The goal of accreditation is to ensure that the educational institute under scrutiny is providing educational services as per defined standards.

By accepting accreditation status from a recognized accreditation organization, an educational institution agrees to uphold the quality standards set by the accreditation organization. The accredited institution also agrees to periodically submit to accreditation renewal review. In order, for the accreditation process to be successful and produce desired results, the accrediting agencies must produce a set of standards/criteria that match with the expected quality of education to be provided by the educational institutions. The accreditation process may not have its desired impact on the quality of education if the standards are not well defined, or they are not aligned with the desired quality levels, or the accreditation process does not have the capacity to accurately measure institutional compliance with the standards.

Medical colleges in Pakistan have a long standing history of accreditation (it was called ‘inspection’ for long time) done by the Pakistan Medical and Dental Council (PMDC). Accreditation of the colleges has gained importance in Pakistan due to increasing requests from the private sector to open medical colleges and rapid influx of medical colleges from the government as well. This has resulted in a massive change in the medical education scenario of Pakistan, putting a lot of burden on the PMDC to review its accreditation process and make it at part with the global changes and advancements in the quality of medical education.

This presentation will review the likely impact of the current accreditation process on Pakistani medical colleges, analyze its strengths and weaknesses and suggest some changes in the process to make it more robust and bring it at par with the global advancements in accreditation of medical schools.

FREE PAPERS: ORAL PRESENTATIONS

Title: Perception of Faculty/Physical Therapy Teachers towards Professionalism in Pakistani Context/Culture

Presenter: Syed Shakil-ur-Rehman

Author: Syed Shakil-ur-Rehman

Institute: Riphah College of Rehabilitation Sciences, Riphah International University, Islamabad

Email: shakil.urrehman@riphah.edu.pk

Abstract:

Background: Physical Therapy (PT) is an emerging field of health sciences in Pakistan and 22 universities offers undergraduate and graduate programs in this discipline. To understand the Professionalism as core competency and phenomenon in real life practice of Physical therapy faculty/ teacher is very important.

Objective: The objective of the study is to determine the core elements that describe Professionalism among the PT faculty /teacher in Pakistani context/culture.

Methodology: This is a Qualitative research methodology with case study-descriptive type as a research approach/strategy. The case study strategy is used to understand the complex social phenomenon in order to retain the holistic and meaningful characteristics of real life events. Semi structured Interviews was conducted with 15 faculty members/ teachers of 5 different universities from 5 different cities of Pakistan, from January to June 2013 at different time. Consent was taken from faculty, no conflict of interest raised. The inclusion criterion was to include the faculty members with 5 year experience after post-graduation and teaching at university level. The interviews were audio recorded, transcribed and manually analyzed by coding and thematic analysis was done by three researchers.

Results: Expert in Subject/domain in knowledge and skill, Behavior and Attitude towards the students/patients/staff, Autonomy, serving and benefits to the community and accountability health services, Compassion, moral reasoning, reflective thinker with professional ethics, trustworthiness, honest and team based approach.

Conclusions: It is concluded that for professionalism expertise in subject domain & skills is the most important element. Besides that behavior and attitude towards students and

patients are the key components of professionalism. It is concluded that in our Pakistani culture, there is lack of professional behavior and professionalism in PT teachers /faculty.

Title: Project Professionalism Punjab

Presenter: Junaid Sarfaraz Khan

Author: Junaid Sarfaraz Khan

Institute: University of Health Sciences, Lahore

Email: provc@uhs.edu.pk

Abstract:

Background: Project Professionalism Punjab was launched by the University of Health Sciences Lahore Pakistan in January 2015. The notion of professionalism is more widespread and relevant in the modern era than a century ago. Professional and ethical attitude or behavior is the major principle of all healthcare issues. All over the world, there is a move to awaken professionalism amongst our present and future healthcare professionals.

Aim and objectives: The aim of the project is to foster medical professionalism identity in medical students and medical professionals. The objective of the study is to examine and understand the development of concepts of professionalism across the learner's lifespan as students, postgraduate trainees and faculty; and understand the influence of the environment, society, culture, education and parenting in essence the social fabric on the development of the medical professional identity.

Methodology: Since 1st January 2015, each month, one caricature sequence, one image and one video-clip is uploaded on the University website www.uhs.edu.pk. Students, faculty, patients and medical administrators are encouraged to view this media and submit narratives of 500-1000 words to the University of Health Sciences Lahore before the end of the month. These narrations present a critical review of any one or all of the three categories. The narrations are uploaded and provide real life (personal) examples if possible. The stories/descriptions are analyzed in the light of the objectives of the study.

Results: Total 98 responses were received over the four months (January 2015 to April 2015) of the study. Out of total responses, 62 narratives were on caricature sequence, 14 on images and 22 on video-clips. Each narrative described a different aspect of professionalism. The narratives were analyzed by an expert group of medical educationists and behavioral scientists. The

narratives were assessed and analyzed to identify if the writer was able to make relevant abstract and concrete connections of professional behavior with examples of best behavior learned through human development stages from birth to present.

Conclusions: Various layers of professional traits usually remain hidden or ignored by the professionals but come to the light or explored when a specific scenario is given to the people belonging to some specific profession. In the majority of the narratives, it is evident that professional behavior is derived from the behavior of the society and culture modified to fit with the professional environment and requirement. They also identified the expectations of the community from the healthcare providers and develop strategies to foster medical professionalism in students, postgraduate trainees and faculty.

Title: Relationship between Quality of Work Life with Empathy in Qom University of Medical Sciences

Presenter: Hoda Ahmari

Authors: Hoda Ahmari, Ahmad Kachoeie, Boshra Ahmari, Tahmineh Dadkhah Tehrani, Ahmad Parizad, Zahra Jafary Nodoushan

Institute: Tehran University of Medical Sciences, Tehran, Iran

Email: ahmari9929@yahoo.com

Abstract:

Introduction: Faculty as the largest provider of educational services should have a good quality of work life Order to provide the best education to the students. This study aimed at assessing relationships between qualities of work life with empathy in Qom University of Medical Sciences The data for this study was collected by the Census collects of 76 faculty members working in Qom university of Medical Sciences

Methods: This cross-sectional correlation study was conducted with Census collects of 76 faculty members working in Qom university of Medical Sciences .Data were gathered through self-administered questionnaires containing work quality of life questionnaire and empathy. All statistics were computed using the SPSS software (version 16) with Pearson and t-test. Results: In this study, the majority of faculty were men (68/4), married (84/2) and Professor Assistant (60/5). The findings showed that the majority of the investigated sample of the quality of working life, empathy had a moderate gain. The significant relationship was observed between quality of work life and empathy ($p < 0/05$).

Conclusion: Based on the findings, the case of study had moderate of quality of working life and empathy. With regard to the impact empathy on quality of work life due to this issue, particularly by managers is essential.

Title: Communication Skills Training Through an Inter Professional Education Initiative for Undergraduate Multi-Professionals Students

Presenter: Ismat Mutwali

Authors: Ismat Mutwali, Awad EM Elhassan, Sara S Ibrahim, Aida A.E. Mhamed, Aisha Aglan, Enas Fadl Ebari

Institute: Alzaeim Alazhari University, Khartoum, Bahrain

Email: ismatwally@yahoo.ca

Abstract:

Aims: Our aims were to teach multi-professions students, from Alzaeim Alazhari University, Sudan, to learn together and gain the knowledge, skills and attitude that help them to work together. And to encourage the undergraduate multi professions students to learn specific communication skills associated with breaking bad news.

Methods: A session of training of trainer was first organized to train the staff participating in the IPE. Senior students from the colleges of medicine, nursing, anaesthesia and midwifery were invited to participate voluntary in the IPE. 36 multi professions students were selected and divided into 6 multi professions groups. Selected students attended one lecture and four sessions on the IPE and the roles and responsibility of the different professions. The participants learned and practiced six different scenarios of breaking bad news. The IPE was evaluated by administration of a pre and post questionnaires to determine the attitude of the participants to the IPE and towards the training of communication skills within multi professions teams.

Results: 30 multi professions students responded to the questionnaires (83.3%). The participants' responses showed that, they have gained knowledge, and become more oriented with their roles and responsibilities. The IPE training course on breaking bad news was accepted by all the multi professions students. The participants' overall change of attitude was significant.

Discussion: The results showed that the implemented IPE initiative had positive effects on the attitude and perception of the undergraduate multi professions students; and that breaking bad news training is possible and practicable within multi professions teams.

Title: Relationship between Quality of Work Life with Interpersonal Forgiveness in Qom University of Medical Sciences**Presenter:** Hoda Ahmari**Authors:** Hoda Ahmari, Nushin Kohan, Boshra Ahmari, Nazanin Shamaeiyan Razavi, Mahla Salajegheh, Ahmad Kachoie**Institute:** Tehran University of Medical Sciences, Tehran, Iran**Email:** ahmari9929@yahoo.com**Abstract:**

Introduction: Faculty as the largest provider of educational services should have a good quality of work life Order to provide the best education to the students. This study aimed at assessing relationships between quality of work life with forgiveness in Qom University of Medical Sciences The data for this study was collected by the Census collects of 76 faculty members working in Qom university of Medical Sciences

Methods: This cross-sectional correlation study was conducted with Census collects of 76 faculty members working in Qom university of Medical Sciences. Data were gathered through self-administered questionnaires containing work quality of life questionnaire and interpersonal forgiveness. All statistics were computed using the SPSS software (v.16) with Pearson and t-test.

Results: In this study, the majority of faculty were men (68/4), married (84/2) and Professor Assistant (60/5). The findings showed that the majority of the investigated sample of the quality of working life, interpersonal forgiveness had a moderate gain. The significant relationship was observed between quality of work life and interpersonal forgiveness ($p < 0/05$).

Conclusion: Based on the findings, the case of study had moderate of quality of working life, and interpersonal forgiveness. With regard to the impact interpersonal forgiveness on quality of work life due to this issue, particularly by managers is essential.

Key Words: Quality of Work Life, Interpersonal Forgiveness, Qom.

Institute: Midwifery Vocational School, Universitas Gadjah Mada, Special Region of Yogyakarta, Indonesia

Email: ranirusdiana@gmail.com

Abstract:

Background and Aims: Level of knowledge of adolescent reproductive health in Indonesia is still very low. The survey results on the introspective teen at Yogyakarta in 2014 a number of 196 people comprising 53% female and 47% male reproductive health knowledge has very low about healthy reproduction age, reproductive function, sexually transmitted diseases and early detection of reproductive health. Incessant information about reproductive health with the method of seminar in Indonesia has not been able to improve the knowledge of adolescent significantly. Methods lectures made the teenager as a passive listener, so the science gained relatively little. The method provided in this training method using Focus Group Discussion (FGD) so teens can play an active role through two-way communication. The aim of this activity is to increase knowledge about adolescent reproductive health so as to provide insight to peers and environment.

Methods: This activity was followed by 196 teens. Training is done by the method of active learning combined with video playback and the Focus Group Discussion. Mechanism of pre test and post test is performed to evaluate activities both in the substance as well as the technical implementation. This activity was held at Yogyakarta in May until June 2014.

Results: These activities take place successfully with the level of satisfaction is seen from various aspects to reach 90%. In addition all participants recommend this kind of activity could be held regularly every year with a larger scale.

Conclusions: Adolescent reproductive health training is an example of a method of education that is able to increase the understanding of reproductive health. Formation of adolescent reproductive health cadres as a result of activities, can be a means of providing counseling to the peers who had health problems of reproduction.

Title: Training of Adolescent Reproductive Health: Improving Knowledge about Adolescent Reproductive Health**Presenter:** Rani Rusdiana**Authors:** Tifa Pascariyanti, Ufia Dachlan, Rani Rusdiana, Yosi Duwita Arinda**Title: A Comparative Study: Practice of Self Medication among Medical Non Medical Students****Presenter:** Imran Amjad**Authors:** Imran Amjad, Amna Hussain, Mediha Tariq, Arshad Nawaz Malik, Komal Zulfiqar**Institute:** Riphah College of Rehabilitation Sciences, Riphah International University, Islamabad, Pakistan

Email: imran.amjad@riphah.edu.pk

Abstract:

Background: The use of non-prescribed drugs without the consultation from a qualified doctor is known as self-medication. This practice is used widely all over the globe, among general population as well as the students.

Objective: To determine Prevalence of self-medication in amongst the medical and non-medical university students of Rawalpindi and Islamabad Pakistan.

Method: Our study design was comparative cross-sectional survey. A non-probability convenient sampling was applied from four medical and four non-medical universities of Rawalpindi and Islamabad, Pakistan. Data was collected by structured close ended questioner. SPSS 21 was used to analyze the data.

Results: Total participants were 770 out of which 451 (58.57 % were medical and 319 (41.42%) were non-medical students. The overall prevalence of self-medication was found to be 78.60 % out of them 51.2 % also prescribe medicines to others without any consultation with any doctor. There was significant difference ($P < 0.05$) between medical (80.90%) and non-medical students (70.20%) for self-medication. Frequency of self-medication is high in male (58.60%) as compare to female (41.40%). Most common reason was, that problem is not serious (51.90%) and most common problem was headache (43.1%) and common cold (17.30%), whereas commonly used medicine were pain killers (62.2%).

Conclusion: The prevalence of self-medication is very high among the medical and non-medical students and there is a need to reduce this practice by increasing awareness over-all in the society as well as in the universities.

Title: Attitude of Health Care Students towards Disability: A Comparative Study

Presenter: Arshad Nawaz Malik

Authors: Arshad Nawaz Malik, Raheela Yasmeen, Imran Amjad

Institute: Riphah College of Rehabilitation Sciences, Islamabad

Email: arshad.nawaz@riphah.edu.pk

Abstract:

Back ground: The attitude is a complex form of beliefs and values. The attitudes of health care students have strong impact on the quality of life of person with disability. But there is no sufficient literature regarding personal and professional attitude of health care students.

Objectives: The objective of this study is to determine the attitude of students towards persons with disability and to suggest the changes in curriculum to achieve positive outcome.

Methodology: A descriptive comparative study was conducted to analyze the attitude of physical therapy students of Rawalpindi/Islamabad. A sample of 231 students (55 post grad and 176 under grad) was recruited through purposive sampling. The standard tool Attitude towards disabled person (ATDP) A & B performa was circulated. The total score was from 0-120 and the high score shows the positive attitude.

Results: The sample was composed of 40 males and 291 females. The participants belonged to age groups between 21 and 27 years of age and the mean average age was 24.5 ± 2.02 years. The Under grad mean professional score was 66.02 ± 11.02 and mean personal score 72.60 ± 12.30 ($P=0.020^*$). The post grad mean professional score was 67.54 ± 9.67 and mean personal score was 69.54 ± 8.75 ($p=0.148$). There was significant difference in personal and professional attitude of under grad student and not significant in post grad.

Conclusion: The study summarizes that the personal attitude is more positive than professional attitude of physical therapy students. The study also reported that there is significant difference in attitudes of under grad as compare to post grad. The post grad students have no significant difference. Thus, it appears that post grad students can dissociate personal from professional attitude. The attitude should be close to each other for proper management. There is need to modify the curriculum about the significance of disability.

Title: Professionalism in Curriculum: the Students' Perspective

Presenter: Fareesa Waqar

Author: Fareesa Waqar

Institute: Riphah International University, Islamabad

Email: fareesa.waqar@gmail.com

Abstract:

Background and aims: To find out the students view point regarding professionalism as part of curriculum in small group discussions a 20 weeks study with 5 batches of students attending small group discussion in obstetrics and gynecology ward Railway hospital during their clerkship between February to June 2015.

Methods: 55 medical students participated in a course evaluation questionnaire five focus-group interviews exploring their experiences of medical professionalism in small group discussions. Data

were analyzed using the principles of Interpretative Phenomenological Analysis. After obtaining ethical approval for the study from the ethical committee fifth year medical students were given perform as to complete. The students completed an anonymous questionnaire, responses being voluntary and confidential. All students were invited to take part in semi-structured focus-group interviews.

Results: Six parameters were identified: Poor interaction of teacher with students, lack of preparation of the topic by students, Time management, specific learning objectives achievement, students views on feedback perform as (ticking) and students views on how medical professionalism should be taught. Out of 55 students 27 were males and 28 were females. Most students resented filling feedback perform as, all of them unanimously agreed that professionalism should not be part of official curriculum in final year on the other hand most agreed that following learning objectives, faculty development and student selection criteria should be strict.

Conclusions: Students are not in favor of professionalism to be included as part of formal curriculum, they do believe in faculty development and student selection criteria.

Title: Empathy and Professionalism the fifth Year Students Perspective

Presenter: Fareesa Waqar

Authors: Fareesa Waqar, Shazia Riaz, Saadia Sultana, Shamsunnisa Sadia

Institute: Islamic International Medical College, Riphah International University, Islamabad, Pakistan

Email: fareesa.waqar@gmail.com

Abstract:

Background and aims: The students in the modular system are in touch with the patients from the beginning of phase 1 but it has been seen that their empathy towards patients reduces especially after third year and this has been proven in many studies in the past which were qualitative.

Methods: 36 students who had completed their course in communication skills were selected from the fifth year MBBS class and a semi-structured qualitative interview was conducted discussing six aspects of a physician with empathy, content analysis was used to analyse the interviews. Written, voluntary, and informed consent was obtained from all participants. The study was approved by the Regional Ethics Committee.

Results: The fifth year students who were interviewed had a discussion on six aspects of a physicians role which included: importance of factual knowledge of medicine, professionalism, emotions and care, controlling and masking emotions, cynicism and ethical approach with honesty. All students agreed on keeping a distance without getting emotionally involved and also regarding ethical approach with honesty. The students quoted their personal experiences and understood a professional attitude without appearing callous.

Conclusion: This study was on a small part of physicians to be so no final conclusions can be drawn from such a small number of participants but it does suggest that too much emphasis on professionalism and professional distance can affect the outcome of empathy negatively also factual knowledge and command of the contents of curriculum is important to show empathy in a professional manner.

Title: Factors Influencing Medical Students' Choice for Family Medicine as Specialty in Pakistan

Presenter: Sumera Badar Ehsan

Authors: Sumera Badar Ehsan, Musarrat Ul Hasnain

Institute: Punjab Medical College, Faisalabad

Email: sumeraehsan@yahoo.co.uk

Abstract:

Selecting a career is a difficult decision for every student especially in medical profession. Multiple factors can effect this decision. Family medicine is a specialty which integrates biological, behavioral and clinical sciences. In developed countries General Practitioners start practice after getting proper training and passing exams. In Pakistan this specialty was introduced by College of Physicains and surgeons in 90's but it can't be institutionalized. This study was conducted in two medical colleges of Faisalabad to identify the factors that influence students for opting / not opting Family medicine specialty.

Objective: This study was designed to identify the factors determining family medicine specialty choice among medical students. Second objective was to find out the difference if any in the factors that affect the choice for this particular specialty between private and public sector medical college students.

Method: A mix method study with sequential quantitative first design was conducted in two medical Colleges of Faisalabad after taking ethical approval. In first stage a survey questionnaire was

distributed to final year MBBS students after taking their consent for this study and total of 252 students participated. In second stage 12 students (8 from public, 4 from private college) were randomly selected from public and private sector medical college. It consisted of those students who selected family medicine as a career and also those who selected some other specialty. Semi-structured interviews were conducted in second qualitative phase. Quantitative data were analysed on SPSS-17 and transcripts were made from interview data. Thematic analysis was completed for qualitative data.

Results: Total 252 students participated (public sector= 190 private sector=62) in this study and 44 students were familiar with this specialty. Among these 44 students, only 16 selected it as a career. Multiple factors were identified which affected students' choice for a particular career. Among them three most important were found to be personal interest, Feasibility and family pressure. Major factor for not selecting family medicine was lack of awareness about the scope of specialty.

Conclusion: Lack of awareness about family medicine specialty is dominating factor in less predilection for opting family medicine as career. Career counseling, role modeling and exposure to this specialty during clinical years can play an important role in promotion of this field.

Title: How do Medical Student Attitudes towards Professionalism Change during the Pre-clinical years?

Presenter: Julie Yun Chen

Authors: Julie Yun Chen, Weng-Yee Chin, Colman Fung, Joyce Pui Yan Tsang

Institute: Institute of Medical and Health Sciences Education, The University of Hong Kong, Hong Kong

Email: juliechen@hku.hk

Abstract:

Though the informal and hidden curricula are instrumental in shaping students' attitude towards professionalism, some formal curricular elements may also play a role.

Aim: The aim of this study was to investigate student attitudes towards medical professionalism during the early years of medical school.

Method: The study population comprised two cohorts of students (n=420) admitted to medical school in the 2012-13 academic year. Only the "new curriculum" cohort had a medical humanities and professionalism curriculum within their programme of study. Study participants completed a professionalism attitudes questionnaire and

focus group interviews. Within- and between-cohort comparisons were made using the paired t-test or repeated measure ANOVA, and the independent t-test respectively. Interviews were analysed for recurrent themes.

Result: The questionnaire response rate was 54% (217/402). Both cohorts had better attitudes towards clinically-oriented aspects of professionalism over time. However the "new" cohort had a more positive change in attitude regarding balance in work and personal life compared with the "old" cohort. Role modelling, clinical contact and service learning affected student attitudes towards professionalism.

Conclusions: A humanistic emphasis in the curriculum may have a positive impact on student attitudes towards professionalism. Medical students in their early years also realize the contextual nature of professionalism which should be discussed explicitly in the curriculum and further explored going forward into the clinical years.

Title: 'Reflection' as a Tool for 'Personal Empowerment' – An Insight from the College of Medicine, Princess Norah bint Abdul Rahman Women University (PNU)

Presenter: Noreen Zahid Mirza

Author: Noreen Zahid Mirza

Institute: College of Medicine, Princess Norah bint Abdul Rahman University, Riyadh Saudi Arabia

Email: nzmirza@gmail.com

Abstract:

Medical education has traditionally focussed on the assimilation of vast amounts of knowledge and on clinical apprenticeship as the 'hallmark' of good training, and has undervalued reflection in learning. Today...medical education needs to prepare students for lifelong learning...who take a deep approach to learning and also to equip students to determine their own learning needs, set their own learning goals and monitor the...continuing progress. To achieve this, a more reflective approach is called for' (Pee et al, 2000).

It is imperative for medical students to hone the skill of reflecting on their learning process, becoming aware of their strengths and weaknesses and identifying paths towards personal empowerment. A self-empowered person is able to make positive choices in life.

Reflection writing was made an integral part of the course on Professionalism following Kolb learning cycle, and for writing the 3W's scheme. The four category analysis as outlined by Kember, McKay, Sinclair, and Wong (2008, pp. 370-5) was used for

assessing the level of student reflection. The online journal Penzu.com was used for reflection writing and feedback by the tutor. Reflections of 4 students were followed over a period of one year. The analysis brought to light some interesting facts about their deeper thoughts and understanding. It highlighted the gradual development of subtleties of behavior required by a medical student for the rest of their lives.

To conclude, introduction of reflection writing for the undergraduate medical students has not only served to make the students self-aware but also blossomed professional behaviors like integrity, accountability and taking initiatives.

Title: Can Medical Students Teach Communication Skill? : A Mixed Method Study of Cross-Year Tutoring

Presenter: Osamu Nomura

Authors: Osamu Nomura, Hirotaka Onishi, Hiroyuki Kato

Institute: Graduate School of Medicine, Hirosaki University, Hirosaki, Japan

Email: osamunomura@hotmail.com

Abstract:

Cross-year tutoring (CYT) of medical students is recognized as an effective learning tool. However, little is known about the quantitative and qualitative educational outcomes of CYT. The objectives of this study are to confirm non-inferiority of medical students' OSCE scores in a medical interview training with CYT, as compared with those with faculty-led training (FLT), and to qualitatively explore the educational benefits of CYT. We conducted a prospective sequential mixed methods study. Fourth-year students were randomly assigned to two groups. For the CYT group (CG), teaching was delivered by a group of 6 student tutors (STs) from Years 5, who took a 60-minutes training session regarding the effective feedback. In the FLT group (FG), students were taught by a group of 6 physicians. Following the training, both groups were assessed using the OSCE. Two focus groups for four 4th-year and six STs were conducted. One hundred sixteen students agreed to participate. The OSCE scores of CG and FG were 91.4 (SD 5.5) and 91.2 (SD 5.4) respectively. The difference of the mean score was 0.2 with 95%CI of -1.8 to 2.2, which did not cross the predetermined non-inferiority margin of 3.0. Fourth-year students recognized STs as role-models; we can consider what we should learn during this one year by speculating the difference between STs and ourselves. They also felt STs secure psychological issues; they were

comfortable enough to tenderly advise us from the same students' viewpoints. Moreover, STs generated a self-reflection as learners; I felt I learned twice through the experience of teaching to junior students.

CTY is an effective educational tool for the communication skill training for medical students and enhance an interactive learning between tutors and tutees.

Title: Developing Professionalism among Undergraduate Medical Students- A Mixed Method Study Proposal

Presenter: Muhammad Nadim Akbar

Authors: Muhammad Nadim Akbar, Abid Ashar, Saadia Sultana,

Institute: Riphah International University, Islamabad, Pakistan

Email: nadeem.akbar@riphah.edu.pk

Abstract:

Background: In 2011, Islamic International Medical College in Islamabad introduced a module, PERL (Professionalism, Ethics, Research and Law), exclusively intended to teach professionalism to the students. The course of this research aims to determine the importance of formal teaching of professionalism to undergraduate medical students.

Purpose of Study: The purpose of this study is to obtain attitudes of undergraduate medical students about professionalism, who have been formally taught professionalism. And then gather an opinion of medical students about the effectiveness of different strategies used for teaching medical professionalism and how they can be improved?

Study Design: This will be a two-phase explanatory sequential mixed methods study.

Place and Duration of Study: Data will be collected in 3 -4 months at Islamic International college, Riphah International University, Islamabad.

Materials and Methods: In the first phase, quantitative data will be collected with non-probability convenience sampling technique. A PSCOM Professionalism questionnaire based cross sectional survey will be conducted to determine the perceptions about professionalism of 1st, 2nd, 3rd and 4th year MBBS students, who have been formally taught professionalism. In the second phase, qualitative exploration through focus group discussions will elaborate the students' opinion about the effectiveness of different strategies used for teaching medical professionalism and how these strategies can be

improved. A quantitative data will be entered into SPSS version 21. The comparison of the results between four groups of 1st to 4th year MBBS students will be carried out. ANOVA will be used to analyze the variation in the data of four different classes of MBBS. If ANOVA indicates a significant difference ($P < 0.05$) between the four MBBS classes in the six professionalism domains, student t test will be used to determine statistically significant differences ($P < 0.05$). Quantitative data about the effectiveness of different strategies used for teaching professionalism will be analyzed by thematic analysis.

Results: About the attitude of students about different elements of professionalism, their opinion about different strategies used to teach professionalism and suggestions to improve them will be presented. **Conclusions:** Will be drawn from the results.

Title: A Quality Improvement Project (QIP) on the use of Handover in Accordance with BMA Junior Doctor's Guidelines and its Effect on Patient Safety

Presenter: Joel McCay

Authors: Joel McCay, Alex Werner, Arut Vijayraman

Institute: James Cook University Hospital, South Tees NHS Trust, United Kingdom

Email: joelmccay@hotmail.co.uk

Abstract:

The GMC recognizes that handover is essential for the effective treatment of patients and improves patient safety. They state that handover between healthcare professionals should happen twice a day, be led by a senior team member, include all professionals from the multidisciplinary team and be saved in a centralized accessible document. At present these criteria are not being fully met on the majority of wards in the South Tees Trust.

Aims and objectives: To produce a trust wide standardized handover tool and handover system to maximise patient safety. Where: The project has been run across 2 trusts in the South Tees area at James Cook University Hospital and The Friarage Hospital Northalton.

Methods: A universal handover tool was developed and trialed on a number of wards. Health care professionals were trained in how to use the new handover tool and the tasks necessary to reach GMC requirements. Following the 2 week trial period staff were given a questionnaire on whether they thought the tool

improved patient safety and their responses recorded. Consultants, senior trainees, junior doctors, ward sisters, nurses, health care assistants and ward clerks were all invited to participate in the questionnaire. Things deemed most important on a handover by these staff were the following: Outstanding jobs/ Plans 22%, Patient identifiable information 20%, Presenting complaint/diagnosis 19%, PMH 10%, Resus status 6%, Other 23%.

It was recorded that 77% of staff engaged fully in the new handover. 62% of staff said that as well as a written handover a verbal handover occurred twice a day. 72% of staff thought that patient safety was improved as a result of the new handover tool/ system.

The following improvements were suggested: An improved IT system, A change to the written handover, Excel spreadsheet layout, Leadership in the verbal handover, Reduced duplication of information on the written handover.

Automatic update of information onto the written handover from neighboring IT systems Patient safety was improved as a result of the new handover system.

Further education into the use of written and verbal handover is needed for all ward staff, regardless of level of seniority. Junior doctors did not feel they could assert the need for verbal handover and therefore need support from consultants in order to initiate change and deal with resistance to change. The aim is to continue this work across all medical and surgical wards at the trust addressing the areas of improvement needed.

Title: The Effect of Integration of Role-Modeling and Narration Methods on the Midwifery Students' Performance in Professional Ethics

Presenter: Hoda Ahmari

Authors: Hoda Ahmari, Ahmad Kachoie, Boshra Ahmari, Tahmineh Dadkhah, Ahmad Parizad, Zahra Jafary Nodoushan

Institute: Tehran University of Medical Sciences, Tehran, Iran

Email: ahmari9929@yahoo.com

Abstract:

Introduction: Midwifery care based on the professional ethics leads to mothers' increased prosperity and satisfaction. This study was performed to compare the effect of integration of two teaching approaches, rolemodeling and narration methods, on the midwifery students' performance in professional ethics in Qom University of Medical Sciences.

Methods: This quasi-experimental before- and after- two group study was performed on all midwifery students (N=36) assigned randomly to the experiment or control groups. All were enrolled in Maternal Child Health Course, as a clinical rotation. For the experiment group, professional ethics issues were taught by role-modeling and narrative methods, while the control one experienced only the role-modeling technique. Students' performances in professional ethics in both groups were assessed before and after the instruction using a researcher-made observation checklist (score range: 0-27). Data were analyzed using independent t and paired t-tests.

Results: Mean scores of students' performance in control group was improved significantly in post test (16.85±1.39) compared to the pretest (12.34±1.42) results (t=.71, p=.001). Also in the experiment group, post test scores (20.85±2.39) were significantly different from the pretest (11.96±1.89) findings (t=.82, p=.001). Independent t test implied that the difference of post test scores in two groups was significant (t=0.8, P=0.000).

Conclusion: Although both methods were effective in improving students' performance in professional ethics in clinical setting, a blend of two methods (narration and role modeling) was more effective than role modeling alone. It is recommended that role-modeling and narration methods be used in teaching ethical issues to midwifery students.

Title: Barriers to Interpersonal Communication

Presenter: Shazia Riaz

Authors: Shazia Riaz, Madiha Sajjad

Institute: Islamic International Medical College, Riphah International University, Islamabad, Pakistan

Email: shazia.riaz@riphah.edu.pk

Abstract:

Background: There are many reasons why interpersonal communications may fail. In many communications, the message (what is said) may not be received exactly the way the sender intended. It is, therefore, important that the communicator seeks feedback to check that their message is clearly understood. The skills of active listening, asking clarifying questions and reflection may help but the skilled communicator also needs to be aware of the barriers to effective communication and how to avoid or overcome them. There are many barriers to communication and these may occur at the level of sending message or receiving it in the communication

process. Barriers may lead to your message becoming distorted and can cause confusion and misunderstanding.

Method: This cross section study was conducted on participants of MHPE (master in health professional education) programme. We designed an activity, there were 25 participants, we divided them into 5 groups and they were asked to select a leader from amongst themselves. We instructed the group members that they had to reproduce whatever their leader told them to draw.

Results: out of 25 participants, 30% participant stated that the leader was not able to communicate well, 20% % participants stated that sender did not know the correct terms or used unfamiliar terms, 30% participants blamed for the noise in the room and 10% students stated that there were insufficient instructions by the trainer about whether questions can be asked to the leader and 10% participants acting as leaders stated that clarifying question were not asked.

Conclusion: Effective communication involves identifying and overcoming the barriers to convey a clear and concise message. Identification of these barriers is thus of prime importance in general as well as in context of teacher- learner or doctor- patient communications.

Title: Teaching Professional Ethics and Law to Medical Undergraduates in Pakistan: Existing Practice and Future Perspective

Presenter: Shahina Yasmin

Authors: Shahina Yasmin, Nadia Saadatullah, Moniba Zafar

Institute: Islamic International Medical College, Riphah International University, Islamabad, Pakistan

Email: shahina.yasmin@riphah.edu.pk

Abstract:

The lack of knowledge regarding ethics and law in clinicians and increasing ethical issues necessitate formal teaching in medical curriculum. The global consensus to inculcate ethics is reflected by its highest rank in curricular objectives of professional regulatory bodies and institutions. Various curricula were designed internationally to meet societal expectations of ethical conduct. The guidelines by Pakistan Medical and Dental Council (PMDC) do not suggest any course or curricular content. The study aims to evaluate the existing teaching of professional ethics and law in Pakistan, the viewpoint of teaching faculty and fresh graduates and suggest module outline for integrated curriculum. A self designed

questionnaire was administered to obtain data regarding present teaching of professional ethics and law and viewpoint of faculty of various medical colleges and fresh graduates of Islamic International Medical College. The data was analyzed by SPSS. The PERL module (Professional ethics, research and law) was studied and modified.

Professional ethics and law is being taught either as separate subject, combined module, behavioral sciences or dispersed content in different subjects. A compulsory course along with integration in individual subjects was endorsed. Multiple tools should be used for teaching and assessment. The modified PERL modules may be considered as a model.

To standardize the teaching of Professional ethics and laws and achieve desired behavioral change, a well-defined course or content with appropriate weightage in assessment is necessary at national level.

Title: Medical Students' Perception Regarding Professionalism Teaching in the Undergraduate Medical Curriculum

Presenter: Zaid Sayedalamin

Authors: Zaid Sayedalamin, Abdulaziz Alandijani, Majd Alnawwar, Mukhtiar Baig

Institute: King Abdulaziz University, Jeddah, Saudi Arabia

Email: zsaidalamin@stu.kau.edu.sa

Abstract:

Objective: To investigate medical students' perception about professionalism teaching in the undergraduate medical curriculum. The present cross-sectional study was carried out among 464 medical students of various years of Faculty of Medicine, King Abdulaziz University, Jeddah, Saudi Arabia. A validated questionnaire was used for collecting data. The data was analyzed on SPSS v21.

Out of 464 medical students 58.6% of the participants were females and 41.4% were males. Majority of the students (74.8%) were agreed that medical professionalism can be taught and learned. A question about the quality of teaching professionalism in the academic years, 27.6% responded that it is adequate while 29.5% considered it inadequate and 6.7% considered it very deficient. A question about-facing the professionally challenging situations (behaviors or conflicts) during their training in the medical college, more than half of the students had suffered such situations while 8.2% never faced such situation.

Majority of the students (66%) expressed that there is no process for evaluating students' acquisition and development of professional behavior, during either preclinical or clinical years of training. A question about how professionalism is dealt with in the curriculum?, respondents gave various reasons, 9.7% expressed during orientation or a white-coat ceremony, 32.2% reported in a single course, 18.1% said as a component of multiple courses, 39% in an integrated sequence of courses. The perception of the medical students towards professionalism is good but there is need to give more emphasis on professionalism in the curriculum.

Title: Moral Reasoning among Dental Students in Makkah Region, Saudi Arabia

Presenter: Suad Alsubaihi

Author: Suad Alsubaihi

Institute: Ministry of Health Almaady- Jeddah

Email: s_subiahi@hotmail.com

Abstract:

Moral reasoning refers to the cognitive process that takes place to judge about right and wrong when facing moral situations. Understanding this process and its influencing factors is very important for educators since one of their major roles is to prepare students for taking the right ethical decisions during academic and clinical life.

The theoretical framework of this study based mainly on Kohlberg's moral development theory. Kohlberg argued that the reason used to defend the moral decision taken is more important than the action itself. His theory assumes that moral development occurs through cumulative stages that progress in the same sequence and manner in all individuals. Kohlberg believed that cognitive development is a necessary but not sufficient condition for the development of moral reasoning, which means that the level of moral reasoning could be affected by other external social, cultural, and educational factors.

Kohlberg theory includes three levels (pre-conventional, conventional, and post conventional) that comprise six stages. Each successive stage represents a higher level of moral reasoning.

Despite that several studies examined moral reasoning in Saudi Arabia from psychological perspective, but no local literature were found in the field of medical or dental education.

Aim: The aim of this study is to evaluate the level of moral reasoning of 6th year dental students in Makkah Region in Saudi Arabia. The study will help dental educators to know where they are

standing exactly from moral development and subsequently to assess the effect of current dental curricula on students' moral personalities. An observational cross sectional survey was conducted among 267 students. The sample included all 6th year dental students in three dental schools in Makkah region.

Participants were asked to complete an Arabic, validated version of Socio-moral Reflection Objective Measure (SROM).

It is a self-administered, paper and pencil questionnaire which composed of two hypothetical moral dilemmas with 13 issue statements. These statements have a specific correction scale that matched with Kohlberg's six-stage moral development system.

The students' perception towards some educational context a factor was also assessed (instructional methods, role modeling, learning environment, and the effect of ethical exposure in the curriculum).

SPSS version 21 was used for data entry. Age of participants was represented in mean +SD while other categorical variables were represented in frequencies and percentages. Chi-square and Fisher's Exact tests were used for inferential statistics where differences are considered significant at P value < 0.05.

A total of 188 (70%) out of 267 students responded to the SROM. Sixty one instruments were excluded according to Gibbs's standard consistency checks. A usable response rate of 127 students was returned for analysis.

The majority of the students with a percentage of 63.8% (n=81) were in stage three (the instrumental concordance orientation). Individuals at this stage judge about right and wrong based on what will secure their approvals and maintain their mutual relationships.

Stage 4 (Authority and Social- order Maintaining Orientation) was achieved by 35 % (n=44) students, in which individuals start to perceive themselves as members of the social system. The right behavior at this level is the behavior that fulfils one's duties and follows the rules rigorously. Two students with percentage of (1.6 %) score in stage 2 (the instrumental relativist orientation). No single subject of the respondents could achieve stage 5 or 6.

Fisher's Exact Test was used to assess the association between moral reasoning levels and input variables; gender, high school background, monthly income, and parents' educational level. The test results found no statistically significant association between moral reasoning stages and any of the input variables at P value < 0.05.

Chi-square Test was used to assess the association between moral reasoning stages and the students' perception towards some educational contexts variables. Students' perception was assessed towards having relaxed and encouraging learning atmosphere, being actively engaged in learning attainment, being treated respectfully by their teachers, and having their teachers as role models regarding treating patients ethically and professionally. The last assessed factor was students' perception towards ethics course and its usefulness for their future career. No statistically significant association was found between moral reasoning stages and the assessed educational contexts variables at P value < 0.05. The assessed level of moral reasoning is considered low for students of their age and in higher education, particularly in a health profession specialty. Globally, stage 3 is the dominant stage among most adolescents.

Being able to make the right ethical decisions in such humanistic careers necessitates individuals' ability to differentiate themselves from their own interests and their social relations. We would argue that this level of students' moral reasoning may threaten their future profession, and we would recommend stage 5 of Kohlberg's moral development system as a learning outcome and as a minimum acceptable stage for graduating dental students.

This low level of moral reasoning may reflect a deficiency in the education system in general or in the dental education in particular. The current dental education emphasizes clinical skills more than moral education.

Other factors that could explain the low level of moral reasoning may be attributed to hidden curriculum, instructional strategies, students' relations with their peers or their instructors, and social and environmental context factors. One important limitation to this study is that it provides an idea about moral reasoning but not about moral behavior. In spite of this limitation, this study provided an initial step towards investigating moral reasoning in Saudi Arabia from a dental education perspective. The relatively low level of moral reasoning among 6th year dental students indicates that further longitudinal and interventional studies are needed to investigate the factors affecting students' moral reasoning abilities and the impact of dental curricula on moral development.

Title: The Effects of Intervention Based on Supportive Leadership Behavior on Iranian Nursing Leadership Performance: A Randomized Controlled Trial

Presenter: Mandana shirazi

Authors: Mandana Shirazi, Amir Hossein Emami, Seyed jamal Mirmoosavi, Faeze Beigi, Hadi Zamanian, Italo Masciolo

Institute: Tehran University of Medical Sciences, Tehran, Iran

Email: mandana.shirazi@ki.se

Abstract:

Background and Aims: The effect of transformational leadership on SLB in nursing management is emphasized. The purpose of this study is to assess effects of workshop on supportive leadership behavior (SLB) on performance of head nurses.

Methods: This Randomized Controlled Trial (RCT) was conducted on 110 head nurses working at university hospitals. They were randomly assigned in two control and intervention groups. The head nurses in the intervention group participated in supportive leadership training, but the control group did not. Performance in supportive leadership was assessed with a validated instrument with six subordinates (n = 731).

Results: There was a significant difference between SLB scores of baseline and three months follow-up ($p < 0.0001$). Moreover, the post-intervention scores were significantly higher in intervention group, compared to the control group ($p < 0.0001$). The results showed greater effect sizes in males of intervention group (50%) than females (36%) and greater effect size for married participants (42%) than singles (37%).

Conclusions: The interactive multifaceted training workshop on supportive leadership behavior, improved leadership performance of head nurses. As Health policy decision makers should apply SLB, which is a significant leadership style, to improve the outcomes in other groups of health care management, such as physicians. It is recommended to investigate the effects of such workshops in longer periods of follow up.

Title: Video of Behavior Management Techniques as a Tool for Dentistry Students Practice

Presenter: Renata A Salvitti de Sa Rocha

Authors: Renata Andrea Salvitti de Sa Rocha, Gustavo Sattolo Rolim, Antonio Bento Alves de Moraes

Institute: FOP Unicamp, Piracicaba, Sao Paulo, Brazil

Email: renatasarocha@hotmail.com

Abstract:

Background and Aims: In dental treatment context, fear and anxiety can be present, and may lead to avoidance of dental care or disruptive behavior during treatment. The pediatric dentist shouldn't be restricted to technical learning of a specific area, but should have also adequate training to deal with disruptive behavior. Behavior management must be part of dentist's training programs, and it is important to assess the new teaching tools available to achieve this goal.

Methods: Four dental students and their patients participated in 64 dental treatment sessions. The sessions were directly observed by the researcher, and the events were registered. The pre-session video lasted 6 minutes and was shown to the student through a Samsung Tablet (SM-T320) before the patient arrived. The design was reversal: (A) Sessions 1, 2 and 3 - baseline (B) 4, 5, and 6 - video presentation prior to treatment, (A) 7, 8, and 9 - usual treatment (B) 10, 11 and 12 video presentation prior to treatment and (A) 13, 14 and 15 - usual treatment, and 1 follow up session, 1 month after last session. For behavior events registration, event sampling methodology was used.

Results: The use of behavior management increased after video sessions. The most widely used technique was Tell-Show-Do, followed by Distraction and Time Structuring. In sessions with more use of behavior management, children actively participated and asked for specific techniques.

Conclusions: The use of a video shown before treatment was an effective teaching tool to increase the use of behavior management techniques, and the patient's participation in dental sessions.

Title: The Need for Communication and Health Advocacy Education for Medical Profession

Presenter: Perihan Torun

Authors: Perihan Torun, Osman Hayran, Nüket Güler Baysoy, Ceyda Acar

Institute: Bezmialem Vakıf Üniversitesi, Istanbul, Turkey

Email: ptorun@bezmialem.edu.tr

Abstract:

Background and Aims: The aim of our study was to examine the opinion and attitudes of a group of medical students and medical residents toward the

communicator and health advocate roles of the medical profession.

Methods: We conducted this cross-sectional study among a group of pre-med (Phase III) students and medical residents of two Medical Schools in Istanbul, Turkey. Data was collected by a structured and self-administered questionnaire. Questionnaire included questions about demographic characteristics of the participants and Likert type questions for understanding the attitudes of the participants toward various aspects of patient-centered health care.

Results: Significantly more medical students than residents agreed with the statements that “health services must be given 7/24” (48.7%; 16.7% respectively) and “all information about treatment must be accessible for every patient” (82.0% vs 61.9%). More students agree that personal beliefs and values of the patients should be taken into consideration during the treatment decisions.

Conclusions: We conclude that medical students in our study group are more prone to be patient-centered than residents. Current medical education programs may be transforming the attitudes toward more provider-center.

Title: Clinical Capability Self-Appraisal as Indicative of Preparedness for Future Medical Practice – A Graduates’ Perspective

Presenter: Afsheen Zafar

Authors: Afsheen Zafar, Ahmed Rehman

Institute: Islamic International Medical College, Riphah International University, Islamabad, Pakistan

Email: afsheen.zafar@riphah.edu.pk

Abstract:

Background and Aims: Pakistan is one of the countries which are experiencing a wave of change in undergraduate medical curricula. These changes have successfully focused on the integration of the basic and clinical sciences leading to emergence of outcome based curricula. However the extent to which outcome based curricula prepare the graduates for future clinical practice has not been well studied. The aim of the study was therefore to identify the self-perception of Pakistani medical graduates regarding their preparedness for hospital practice in medical schools.

Methods: Recently graduated doctors of Islamic International Medical College were asked to fill up the clinical capability questionnaire to assess their perception of how the medical school prepared them for the actual practice that they encountered

during their house job. The original clinical capability questionnaire designed and validated by Hill et al (1998) was modified to include the domains of practical skills and patient management, holistic care, prevention, interpersonal skills, confidence/coping skills, collaboration and self-directed learning. The survey assesses the perception of the graduates regarding their medical school’s educational relevance to practice. The survey consisted of two parts. The first part consisted of 46 questions under four subscales namely clinical skills, procedural skills, operational management and administrative tasks. Students were asked to rate their perception of their capability to perform a task on a five point scale that ranged from ‘I did not try the skill during Medical School or Internship’=0, ‘I tried the skill but I cannot perform it’ =1, ‘I tried the skill and I can perform it supervised’=2, ‘I tried the skill and I can perform it unsupervised’=3, to ‘I tried the skill and I mastered it’ = 4. Responses of 3 or 4 were considered as evidence of good capability. The second part consisted of 25 items for 6 subscales related to the rest of the domains of the clinical capability questionnaire and ranked the student responses on a scale of 1 to 5 where 1 represented ‘very inadequately’ and 5 ‘very adequately’. Responses marked 4 or 5 were taken as adequate preparation in medical school. The survey findings were analyzed using SPSS version 23.

Results: 43 students participated in the study. The Cronbach’s alpha coefficients for each subscale in both parts ranged from 0.836 to 0.965 indicating good internal consistency of the items in the subscale. The majority of students reported good capability in clinical skills (median= 3, IQR=0) but rated themselves lower on procedural skills (median= 2, IQR=1), operational management (median= 2, IQR= 1), and administrative tasks (median= 0.5, IQR= 1). For rest of the 6 domains, student rated an average preparation in the holistic care (mean= 3.1 ± 1.1), collaboration/team work (mean= 3 ± 1.1), prevention (mean= 3± 1.2), and self-directed learning (mean= 3± 1.3) while they reported inadequate preparation in confidence/coping skills (mean= 2.9± 1.2) and interpersonal skills (mean= 2.8± 1.2)

Conclusions: Graduates perceive that their preparedness for hospital practice is adequate in clinical examination skills. Procedural skills, administrative skills, confidence/coping skills and interpersonal skills require more emphasis in the undergraduate curriculum.

Title: The Impact of Peer Assisted Learning Associated with Team Based Learning in Dental Education

Presenter: Sausan Al Kawas

Authors: Sausan Al Kawas, Hossam Hamdy

Institute: College of Dental Medicine, University of Sharjah, UAE

Email: sausan@sharjah.ac.ae

Abstract:

Peer assisted learning (PAL) is one of many educational strategies that can assist students' learning and their professional development. Furthermore, it provides additional help for borderline students without overburdening the busy faculty. The aim of this change project is to evaluate the impact of PAL associated with Team Based Learning (TBL) on the learning experience of dental students. The objectives of this project are to develop a pilot module of PAL initiative using TBL as the main approach of teaching, and to evaluate students' perceptions of PAL when combined with TBL as an educational strategy to enhance dental students' learning. In order to guide the change process the Health Service Executive (HSE) Change model because it is cyclic and it takes into consideration people changing. The HSE Change Model describes the journey of transformation that enables people to move from the current situation to the desired future, in line with a shared vision for change. CIPP evaluation model were used to evaluate the change project. The CIPP model 3 addresses all phases of an education program or change implementation: planning, implementation, and a final retrospective assessment by alternately focusing on program context, inputs, process, and products. A structured on-line questionnaire was sent to 42 students to evaluate their perception regarding the impact of PAL on their learning experience. 16 students were chosen to participate in focus group interviews and emerging thematic analysis was conducted. The results indicated that participants found PAL/TBL initiative as an effective strategy of teaching which modified the way of students' studying. It was an interesting and enjoyable learning experience in a stress-free and non-threatening environment. It also improved students' teaching skills and motivated them to study harder. In addition, it helped improving students' communication skills and increasing their self-confidence. In general students stated that they had a positive learning experience and they would recommend PAL/TBL to be implemented in all courses in the college. Overall the evaluation reflected that the aim and objectives of the project

were achieved. Overall the evaluation reflects that the aim and objectives of the project were achieved. Our findings suggested that PAL initiative associated with TBL is a valuable strategy to enhance learning among students. It can also provide students with teaching opportunity which could help in developing professional attributes needed in their future careers.

Title: The Situation of Bedside Teaching

Presenter: Quratul Ain Tahira

Authors: Quratul Ain Tahira, Sidrah Lodhi, Sajid Abaidullah

Institute: King Edward Medical University, Mayo Hospital, Lahore, Pakistan

Email: qurat60@hotmail.com

Abstract:

Decline in bedside teaching is one of the problems that medical education is facing today. It has always been the best modality for effectively imparting clinical skills. Studies have shown that it has declined in the past few decades.(1, 2) Various factors notably advancing medical technology are in essence phasing out bedside teaching.(3) Our study was aimed to assess the adequacy of bedside teaching on medical floor. This cross sectional study conducted in May 2015 in Mayo Hospital, Lahore included 152 trainee doctors, who gave feedback about various aspects of bedside teaching via a self-administered performa. Bedside teaching was considered adequate if its various aspects were carried out in at least 70% sessions per week. Responses of house officers and postgraduates were compared by t-test. P-value < 0.05 was taken as significant. On average, there were 2.5 bedside teaching sessions/week with mean score of 35.19+/-14.02(43.99%). Lower score was awarded by postgraduates (39.47%) than house officers (47.74%) with p value of 0.03. There was no gender bias in the perception of bedside teaching. Bedside teaching on medical floor is inadequate at present.

Title: Acquisition of Basic Surgical Skills (BSS) in UK Foundation Doctors

Presenter: Naji Al-Khudairi

Authors: Naji Al-Khudairi, Ammar Abdullah

Institute: Bedford Hospital NHS Trust, Bedford, UK

Email: n.al-khudairi@nhs.net

Abstract:

Background: The UK Foundation Programme Curriculum states all Foundation Doctors (FD) working in a surgical specialty or A & E

should be competent in BSS. Despite this, several studies have demonstrated infrequent theatre attendance, lack of experience and poor BSS among FD. We introduced a simulation-based training course to assess acquisition of BSS in FD.

Methods: Twenty FD were recruited. The specialties they represented were vascular/ urological/ colorectal surgery and A & E. Participants undertook a three-hour interactive simulation course using porcine models to learn 1) suturing techniques 2) handling of instruments 3) excision of cutaneous lesions. Teaching was in the form of videos and hand-outs. Participants were given a pre-course and 3-month post-course 1 to 10 rating questionnaire to complete for subjective assessment of their BSS. Data was analysed using the Wilcoxon signed-rank test.

Results: Data was available for 19 participants. There was improvement in the ability to perform a surgical suture after intervention (mean rating difference (MRD) 2.473, $p < 0.001$). Participants became more confident in assisting senior colleagues in theatre (MRD 1.105, $p = 0.003$) and performing BSS expected of them during their specialty discipline (MRD 2.263, $p < 0.001$). The course received an average rating of 9.25/10 with all candidates highly recommending it. 84% of participants pre-course and 79% post-course reported not having enough opportunities to develop their BSS during foundation training ($P = 0.338$); the predominant cause being lack of opportunities due to demanding ward duties.

Conclusion: Simulation-based training improves BSS that are required of UK FD. However, providing real-life opportunities within the clinical setting remains an issue and potential barrier to the development of these skills. It is therefore pertinent to ensure FD receive a combination of simulation-based teaching and workplace-based opportunities to advance their BSS.

Title: Hybrid Simulation Improves Self-Efficacy for Communication Skills Training in End-of-Life Care

Presenter: Chih Wei Yang

Author: Chih Wei Yang

Institute: National Taiwan University Hospital, Taipei, Taiwan

Email: cwyang0413@gmail.com

Abstract:

Background and Aims: Hybrid simulation (combined high-fidelity simulators and standardized patients) training was put more and more emphases for communication skills in end-of-life care. This before-and-after study conducted in

National Taiwan University Hospital (NTUH) was to demonstrate effectiveness of hybrid simulation on communication skills training in end-of-life care.

Methods: In NTUH, all first-year internal medicine residents were all invited to attend the hybrid simulation training before they started their clinical rotation in ICUs. There were two scenarios simulating end-of-life cases in ICUs for each trainee. For each scenario, trainees were exposed to a 20-minute high-fidelity simulator-based simulation of end-of-life cases, followed by encountering a 10-minute communication with patients' family who are played by trained actors. Standardized questionnaires with 5-point Likert's Scale were applied to assess self-efficacy of each trainee after each encounter with family. Audio-visual assisted feedback was provided after each encounter.

Results: During 2011-2014, there were totally 93 residents completing the courses and included for study. Global rating of self-efficacy of communication skills were higher during second encounter (3.19 vs. 2.97, $p < 0.05$). Among items, trainees showed significantly better self-efficacy in respectful opening, open-ended question in, responding to emotion, and shared decision making.

Conclusions: Hybrid simulation is an effective learning strategy for communication skills training for end-of-life care.

Title: Effect of Preclinical Skill Lab Training on Clinical Skills of Students during Clinical Years

Presenter: Saadat Ali Khan

Authors: Saadat Ali Khan, Madiha Imran

Institute: Foundation University Medical College, Rawalpindi, Pakistan

Email: sasaali3y@gmail.com

Abstract:

Clinical Skill Lab (CSL) training was introduced at Foundation University Medical College (FUMC) in 2012. A part from basic medical sciences (BMS) teaching, 1st year MBBS students were introduced to weekly sessions of clinical skills supervised by qualified faculty. Integration of clinical & preclinical teaching results in improvement of clinical acumen and BMS understanding. Keeping this in view, it was aimed to determine the efficacy of CSL training during preclinical years on acquirement of clinical skills through self-perceived profoma by the medical students.

Methods: A descriptive pilot study was carried out at, FUMC. 4th year students who had received CSL training were compared with the final year

students who had not received CSL training based on convenience sampling. Evaluation proforma were given. Students graded their clinical skills between non-satisfactory to excellent based upon recall.

Results: 26 out of 30 students responded. 11 were from final year and 15 from 4th year. 67% 4th year students considered CSL sessions benefitted them in ward learning and 73% rated their history taking and general physical examination skills as good and very good. 18% of final year graded theirs as good. For systemic examination and basic life support, 66% of 4th year and 82% of final year graded them satisfactory. Evaluation of overall ward performance was rated very good by 60% of 4th year and 36% of final year students. However, 33% of 4th year students rated excellent while none from final year. Improved communication skills were observed by 53% of 4th year and 45% of final year students. 53% from 4th year and 36% from final year felt improvement in confidence level.

Conclusions: CSL sessions during preclinical years greatly benefit the students in clinical years, to improve overall performance, communication skills and confidence level in wards.

Title: 360 Degree Approach of Lecture Hall for Teaching

Presenter: Shahina Yasmin

Authors: Ashfaq Akram, Shahina Yasmin, Farzana Rizwan, Robina Shaheen

Institute: Islamic International Medical College, Riphah International University, Islamabad, Pakistan

Email: ashfaqakram@hotmail.com

Abstract:

Background: Delivering an effective lecture is a dilemma for many lecturers especially when the class size is large. Much has been explored on teaching methodology but less has been focused on design of lecture halls and laboratories used as venue for large sized classes. Aim: to suggest a new architectural design of lecture hall to produce a small size class affect.

Method: The new architectural design of lecture hall meant for large size class is 360 degree. The teacher's site called source of information (SOI) is in the middle. Around the SOI, the seating arrangement for students is in a complete circle rather than ordinary rectangle or D shaped lecture halls. This design is also applied for laboratories reserved for large size class teaching.

Result: This design (as hypothesis) shrinks half of the seating area and would transform the large

size class into a small size class. This would enhance to monitor the students and more likely to be easy to interact with students who use to sit on backbenches and keep their distance quite far from teachers in traditional teaching method.

Conclusion: 360 degree lecture hall may likely to be effective but a pilot study is suggested to assess the reliability of this architectural design.

Title: Designing Effective CME Considering Potential Barriers to Practice Change

Presenter: Safamavadeh Maryam

Authors: Shirazi Mandana, Safarnavadeh Maryam, Parikh SV, Dadgaran I, Silen C

Institute: Ministry of Health, Treatment and Medical Education, Dadman, Iran

Email: mandana.shirazi@ki.se

Abstract:

Aim: The main aim of current study is to explore General Physicians' (GPs') micro level obstacles of behavior change which affects their diagnosis and management of Depressive Disorders following their participating in Continuing Medical Education (CME) program. In this qualitative study, semi-structured interviews were done to explore GPs' perceptions and experiences regarding diagnosis and treatment of depression. A purposeful sampling was carried out among GPs, previously participated in an educational intervention study, to obtain a broad range of views. Eleven GPs were interviewed and their views were probed in depth to get rich descriptions. The data were analyzed using qualitative content analysis. GPs' perception regarding micro level barriers emerged as two important themes individual and contextual factors. The Individual themes included: educational and professional and the contextual them included: psychological disorders and work place categories. As to the results, two groups of GPs, those who did change and had a positive perception of the CME program they participated in three years ago, and those who did not change, had different perception regarding barriers. Micro level obstacles play a great important role in managing patients with depressive disorders. In order to improve effectiveness of CME events, they should be tailored to individual and workplace issues i.e. individual and contextual factors should be addressed.

Title: TBL VS Didactic Lecture: What Do Test Scores Say?**Presenter:** Shirza Nadeem**Authors:** Shirza Nadeem, Tanzeela Khalid, Muhammad Aslam, Sundas Tariq**Institute:** University Medical and Dental College, Faisalabad, Pakistan**Email:** shirzanadeem@hotmail.com**Abstract:**

To compare Team Based Learning with didactic lecture in undergraduate Forensic Medicine & Toxicology course as reflected by students' test scores.

Study Setting and Study Population: Third year MBBS students attending Forensic Medicine & Toxicology course at University Medical & Dental College, Faisalabad.

Study Design: Quasi-experimental design

Methodology: A 3rd year undergraduate class of 66 students was divided voluntarily into two groups. Group 1 was taught by didactic lecture & group 2 took Team Based Learning as their main instructional tool. Two instructors of equal qualification were involved as main facilitators for teaching the topic of Thermal Burns. A written assessment comprising of both multiple choice questions (MCQ) & short essay questions (SEQ) was conducted four days later. The assessment scores of both cohorts were compared. The quantitative data was analyzed using SPSS version 19. Mann-Whitney Test was used to compare the two groups. P-value of ≤ 0.05 was taken as statistically significant. The performance of students in the SEQ component of TBL group was significantly higher as compared to the lecture group. ($p=0.000$)

The performance in MCQ of TBL group was highly significant as compared to the lecture group. ($p=0.001$)

Similarly, the overall performance of TBL group was significantly higher as compared to the lecture group. ($p=0.000$) Team-based learning is much better teaching methodology as compared to didactic lectures. Therefore, Team-based learning should be incorporated as an effective instructional tool in the medical curriculum.

Title: Effect of Mayer's Multimedia Principles on Learning of Medical Parasitology**Presenter:** Jyoti M Nagmoti**Authors:** Jyoti M Nagmoti, Sheetal U Harakuni**Institute:** K L E University's J.N Medical College, Kamataka, India**Email:** jyotinagmoti@yahoo.com**Abstract:**

Computer assisted learning has become a significant part of medical school curriculum in the recent times. Most of the medical teachers use power point in its default mode which in fact, is known to cause boredom and ineffective learning. Research evidence on student instruction has demonstrated considerable improvement in short term memory after applying multimedia design principles. However, there is paucity of such evidence in medical education. Thus we set out to apply multimedia principles while designing and teaching parasitology to the second year medical students. We evaluated its effect on students' learning enhancement, so that medical educators can be encouraged to adapt the best instructional practices.

A batch of 128 second year medical students received four lectures on various parasites. First two lectures employed traditionally designed PPT slides whereas, the next two used the slides designed based on multimedia principles. Students answered an objective type of pre- post test at the end of each lecture and an essay type test at the end of six months. These tests assessed short and long term knowledge gain respectively. Students' perceptions on quality and content of lectures were collected and analyzed.

Both short and long term knowledge gain was significantly higher on the contents learnt through modified lectures as compared those learnt by traditional ones ($p=0.019$, $p<0.001$ respectively). Majority of the students welcomed and appreciated the modified classes. Departing from PPT default mode and applying multimedia design principles to teach parasitology can enhance short and long term knowledge gain and enhance students' cognitive skills. Hence there is a need for practice of Multimedia principles to enhance student learning.

Title: Retention of Life Saving Skills: Examining Feasibility of Overlearning**Presenter:** Musarrat UI Hasnain**Author:** Musarrat UI Hasnain**Institute:** Punjab Medical College, Faisalabad, Pakistan**Email:** dme_pmc@yahoo.com**Abstract:**

Cardiac First Response Course (CFR) is the Irish version of the course on Basic Life Support (BLS). Basic life support courses are valid for two years, however, a substantial body of literature indicates limitations in retention of skills. Overlearning has been shown to have a positive impact on retention

of knowledge and skills. Previous studies also show a great variability in the effect of overlearning in different skills. This study was conducted to determine the feasibility of studying impact of overlearning specifically on CFR so that a strategy for longer retention of life saving skills can be identified for incorporation in training programmes. The study used a quasi-experimental design to compare the scores of control and experimental group (50% over-learning) from final year students of Punjab Medical College undergoing the CFR course with 60 students in each group. Both groups completed two days standardized training and underwent the MCQ and skill test using the prescribed checklists for adults and infants. Experimental group practiced the skills for additional 2 hours amounting to 50% overlearning. Both the groups completed the same set of MCQs and skill tests after six weeks. Data were analyzed using SPSS version 15 and independent t test was performed for comparison of scores on the MCQ and skill test. In first administration of test (time 1) the mean MCQ scores were 22.8 (n=60) and 21.92 (n=60) for the experimental and control groups respectively which decreased to 19.20 (n=50) and 16.15 (n=53) respectively with a p value = .000 upon the second administration after six weeks (time 2). On the skill test the mean score of the experimental groups' adult skill set was 101.42 (n=50) and that in control group was 97.79 (n=53) with p value = .008 in the 2nd time test. Important skills like chest compressions showed better retention in the experimental group. Over-learning resulted in better retention of both knowledge and procedural skills of the CFR course in the experimental group compared to the control group after six weeks of non-use. This is a useful area for further research for addressing the need of retention of procedural skills.

Title: Introducing Integrated Learning Program (ILP) in an Indian Dental School- A Case Study

Presenter: Vasanti Jirge

Authors: Vasanti Jirge, Meenaxi Umarani, Anjana Bagewadi, Alka Kale, Lagali Jirge

Institute: KLE Vishwanath Katti Institute of Dental Sciences, Belgaum, India

Email: vasanti@gmail.com

Abstract:

Dental education in India is taught in a traditional discipline based manner. Dental education globally has undergone many curricular changes and integration of subjects has been widely accepted due to many reported benefit. Our dental school

has been proactive in implementing reforms in educational activities. We felt that it was necessary to introduce integrated teaching learning program and stay updated with reforms occurring worldwide.

With permission from the University and the Principal several meetings were arranged with faculty members, department heads and the academic review committee. A committee was set up to oversee the planning and implementation of ILP. A faculty development workshop was conducted for all the teaching faculty of the dental school. Instructors of concerned departments prepared lesson plans and conducted the modules. The ILP committee oversaw arrangements for class hours, and assisted the instructors in the planning of these modules. After these modules were conducted feedback was taken from the students and staff.

Most students felt that the integrated teaching sessions were interesting and they were able to understand concepts better. Since there was increased interaction between students and teachers the experience of conducting these sessions were taken positively by both teachers and students.

Reforms in dental education in India are greatly overdue. Curricular reforms are a big challenge. We have made an attempt to introduce change. We will be introducing assessment methods to determine the impact of integrated and plan to divide the class into smaller groups. Over the next few years we will phase in the ILP incorporating all the necessary changes taking ideas from literature on similar programs that are being conducted in other dental schools.

Title: Training of Degenerative Disease Management for Health Students with Interprofessional Collaborative Approach in Universitas Gadjah Mada, Indonesia

Presenter: Dhanian Novitasari

Authors: Dhanian N, Dicky Y, Faradiba, Najmah US, Nurul P, Sarah N, Sefti R, Chairunnisa MP, Nintya A, Sri R, Novandika KA, Raedo AL, Lisa R, Ufia D

Institute: Universitas Gadjah Mada, Indonesia

Email: dhanianovita@gmail.com

Abstract:

Hypertension is already known as one of noncommunicable diseases (NCDs) that having high incidence in Indonesia. However the health service for the hypertension therapy it not very optimal. Thus, the students from seven disciplines,

namely Medicine, Pharmacy, Nursing, Midwifery, Public Health, Nutrition, and Dentistry from Universitas Gadjah Mada made a training simulation with interprofessional health collaborative approach in themes of degenerative disease management. This study aims to observe the impact of Interprofessional Education (IPE) by using Interprofessional Collaboration (IPC) approach for health students as an effort to increase the awareness of the importance of learning IPE for health students and also to know the impact of IPC approach towards family.

This study was held within a month, starting from May to June 2015, followed by 22 participants from 5 health disciplines and made into 3 groups with 2 facilitators in each group. Those groups then made some interventions to a member in a family who had hypertension disease by using promotive and preventive ways. In the first week, the participants visited to the family to observe and made the report to determine the action and intervention for the second and third week, while the evaluation was observed in the fourth week. During the process of training, all information and activity noted on activity's logbook. The tests and questionnaire was made to gather and analyze the response from the families and the participants. Based on the tests, it showed the increasing of the participants' knowledge about IPE and IPC after join the training program, and by looking he were satisfied for the new experiences through this study of collaborations' practice with other health students and the families stated that they were happy to They hope this kind of activity will held continuously and even become part of curriculum. We suggest that training of interprofessional collaboration can be an alternative metode to increase awareness of Interprofessional Collaboration for health students as an effort to increase quality of healthiness's service towards patient.

Title: Identification of Slow-Learner among the Dental Undergraduates

Presenter: Pratibha A. Patil

Author: Pratibha A. Patil

Institute: KLE VK Institute of Dental Science, Kamataka, India

Email: drprati07@gmail.com

Abstract:

For most children whose progress causes concern in school, the problems are to do with experience and learning rather than intrinsic intellectual deficits. Prevalence of slow-learner is 12-30% in school children, but this issue has not been

addressed in context with health professional or adult learner. Students with different capacities get enrolled in this profession. The lack of comprehensive assessment of students leads to the admission of students who may be a slow learner. This slow learner if left unidentified will lack the professional competency Hence this study aims at identification of a slow learner through a comprehensive assessment of a student which including previous academic performance, cognitive, psychomotor and affective domains. This is a pilot study conducted on six final year undergraduate students of KLE VK Institute of Dental Science. The validated checklist to assess the students was distributed to the clinical Incharge of eight departments. The checklist had a total of 29 items. Factor analysis was applied to find the relative contribution of each domain to predict a slow learner. The mean cognitive, affective and psychomotor scores were 12.63, 9.83 and 6.97 respectively. On factor analysis of each items of the three domains it was found that the items of cognitive domain contributed the most for identification of slow learner. This instrument helped us to identify a student as slow learner, also helped us to predict the domain that contributes the most. We can tailor the instructional methods, to achieve the pre-determined competency of a learner and to tailor the best remedial method too, which facilitates learning among slow-learner.

Title: Comparison of the Effect of Lecture and Concept Mapping Methods on Students` Learning and Satisfaction

Presenter: Hoda Ahmari

Authors: Hoda Ahmari, Ahmad Kachoie, Ruhollah Safaeipour, Esmat Jafarbegloo, Azam Heidarpour

Institute: Tehran Medical University, Tehran, Iran

Email: ahmari9929@yahoo.com

Abstract:

Introduction: Promoting meaningful learning is one of the main objectives of education and an important factor in promoting creative thinking, critical thinking and problem-solving abilities in learners. Also, evaluating students' learning is a teachers' duty. The aim of this study was to compare the effect of teaching by lecture or concept mapping on cognitive learning levels of midwifery students and their satisfaction with concept mapping as the assignment.

Methods: In a quasi-experimental study, 35 third-semester midwifery students in "maternal and child health course were selected by census method. Students received education using lecture or

concept mapping (using web-based tools), respectively, for 8 sessions in 2 months. Two researcher-made questionnaires were used for assessing their knowledge and satisfaction. The collected data was analyzed using descriptive statistics and independent t-test. Results: Compared to conventional teaching, the concept mapping method had a significant effect ($p=0.001$, $t=3.24$) on promoting high levels of cognitive levels (meaningful learning). However, there were no significant differences between the two methods regarding lower cognitive domains ($p=0.06$). Also, among various forms of assignments, drawing a concept map received the highest score (0.95 out of 1).

Conclusion: Considering the positive effect of concept mapping method on students' meaningful learning, it is recommended this method be employed in teaching and also in student assignments for courses which require a deep learning and high level of understanding.

Title: SOAP Format as a Tool to Enhance Learning

Presenter: Fahd Mudassar Hameed

Author: Fahd Mudassar Hameed

Institute: Islamic International Medical College, Riphah International University, Islamabad, Pakistan

Email: surgeonfahd@gmail.com

Abstract:

Background and Aims: SOAP format i.e., Subjective, Objective, Assessment, Plan Format was derived from the Problem Oriented Medical Record from Lawrence Weed in 1968. The purpose of the SOAP was to enhance recording the pertinent findings, conclusion and patient management plan. Since then it has been in wide spread use. Although considered as useful avenue, it has been found that there is a gradual decline of Bed side teaching. While students are encouraged to communicate and manage real patients, SOAP format recording by medical students may prove as a valuable tool to enhance students learning and communication with the real patients. The presentation of the SOAP to fellow Students acting as preceptors and the feedback provided by the student 'preceptor' would increase the students ability to critically analyze the information while promoting peer assisted learning.

Methods: Students selected for this study were among the Final year medical students during their General surgery Clerkship rotation. At the start of their rotation, students were asked to fill a Performa to record their knowledge and previous

exposure to SOAP format, their confidence in seeking relevant information from patients. Students were then briefed about SOAP format. This was followed by daily sessions of Recording SOAP and presenting of this Information/analysis obtained by medical students to other medical students acting as preceptor. Consultants were also there to monitor and to facilitate the learning process. Record was made of adequacy SOAP taken by individual students and of of adequacy of the students acting as a preceptor. At the end of the rotation the students were asked once again to fill the same Performa and give additional feedback about this Learning oriented SOAP presentation.

Results: The ability of the students to record the patients' data improved. Their communication with the patients improved. It was also found that their level of understanding the patients' management improved.

Conclusions: SOAP format recording by medical students and its presentation in morning rounds is an excellent tool to enhance students' knowledge, skills and attitude and their ability to manage surgical patients at the bed side.

Title: Barriers to the Remediation of Struggling Learners: A Qualitative Study

Presenter: Sara M Krzyzaniak

Authors: Sara M Krzyzaniak, Jeannette Guerrasio

Institute: University of Illinois, College of Medicine, USA

Email: sara.m.krzyzaniak@osfhealthcare.org

Abstract:

Health professions trainees are expected to accomplish educational milestones to achieve competence appropriate to their level of training. When learners do not meet expected milestones, they require remediation. Experience tells us that after a learner is identified as struggling, there is often a delay in the implementation of a remediation plan. This study was designed to better understand faculty perspectives on remediation, including the barriers to the implementation of a remediation plan for struggling learners.

We conducted 7 semi-structured focus groups comprised of 19 medical educators. Participants were asked to describe their experiences with remediation. Each focus group was audio-recorded and transcribed. The authors each developed an initial coding scheme from the first two transcripts using both inductive and deductive techniques. These schemes were compared and common emergent categories were identified to

create a thematic framework. This framework was used to code the remaining transcripts. Concepts related to the barriers to implementing a remediation plan were identified and overarching themes were developed based conventional content analysis to gain a richer appreciation of remediation practices and attitudes.

The major themes identified as barriers to the implementation of a remediation plan are:

- 1) Faculty worry about the prematurely labeling a learner as “struggling” and the stigma that comes with remediation
- 2) There are limited resources available to devote towards a remediation plan
- 3) Many faculty do not have training in developing or implementing a remediation plan
- 4) The learner is unwilling or unable to participate
- 5) There is a lack of consistent and honest documentation

The process of remediation is hindered by the emotional response of faculty, a dearth of resources and expertise, learner factors, and a lack of honest and consistent documentation. When implementing a remediation program for a struggling learner, educators should address these elements prior to initiation of the plan.

Title: Can Teaching about Clinical Audit in General Practice Setting and Assessing Outcome of this Process, Improve Understanding of Clinical Audit Among both Students and General Practice (Gp) Supervisors?

Presenter: Niral Shah

Authors: Kirsty Douglas, Charles Sleiman, Niral Shah

Institute: Australian National University, ANU Medical School, Canberra, Australia

Email: niral.shah@anu.edu.au

Abstract:

An educational module with an online component has been developed. This is being piloted in teaching general practices in July and August with GP supervisors and registrars. Participants will be tested on knowledge and sense of efficacy in conducting clinical audit prior to and at the end of the pilot. At the end of project, semi structured interview and survey will be organised to test usability and effectiveness of educational resources and ascertain whether this is an effective way to move forward. We are hoping to translate our learning to roll out a pilot project involving 3rd year long term rural medical student in 2016, followed by whole of the 3rd year roll out in year 2017.

Introduction: The ANU Medical School has recently reviewed its teaching of clinical audit project of 3rd year medical students. The plan is that, in future medical students clinical audit projects will be supervised by GP supervisors during their clinical attachments in a model adapted from the University of Notre Dame, Western Australia. As a proof of concept, this program is being piloted with a small number of GP supervisor supervising GP registrars as closest comparator for medical student. We wish to test if this is accepted as a good learning opportunity by registrars and GP supervisor's and also is effective in improving their knowledge and confidence about conducting clinical audit in their future clinical practice.

Methods: An educational module with an online component has been developed. This is being piloted in teaching general practices in July and August with GP supervisors and registrars. Participants will be tested on knowledge and sense of efficacy in conducting clinical audit prior to and at the end of the pilot. At the end of project, semi structured interview and survey will be organised to test usability and effectiveness of educational resources and ascertain whether this is an effective way to move forward. We are hoping to translate our learning to roll out a pilot project involving 3rd year long term rural medical student in 2016, followed by whole of the 3rd year roll out in year 2017.

Results: The educational module has been prepared with reference to online resources and a handbook developed with the help of Notre Dame University in WA. The pilot will be conducted in the next few months and initial results will be presented at the meeting.

Conclusions: It is hoped that specifically designing an educational package about clinical audit to be supervised in general practice is an effective learning medium for medical students and will also improve the uptake as well understanding of clinical audit among GP supervisors.

Title: Study Habits of Health Science Students at King Saud Bin Abdul-Aziz University for Health Sciences (Ksauh), Jeddah

Presenter: Abdullah Baothman

Authors: Abdullah Baothman, Sajedah

Institute: King Saud bin Abdulaziz University for Health Science, Saudi Arabia

Email: abdullab@hotmail.com

Abstract:

Ineffective study habits are common among professional students and are potential cause of poor performance. One of the important factors is how they have learned and what they have retained in their memory. The learning of study habits of the students will help a lot in improving strategies and student counselling. Many studies revealed the importance and impacts of study habits, on academic achievements. Very few researches in Saudi Arabia have ventured into the area of undergraduate medical education and have evaluated the study habits of students. This study explored students' interest about different study habits and learning modalities preferences, and analyzed the effect of which on the performance and outcome. Aims: 1. To determine the preferences of medical and health science students about various study habits. 2. To evaluate the relationship of study habits and academic performance. A descriptive, questionnaire based cross-sectional survey were distributed among all students in college of medicine and health science of KSAU-HS (Jeddah) in academic year of 2014-2015. A 150 undergraduate, medical and health science male students randomly selected. Data were collected by using the validated questionnaire consisted of two parts of demographic questions and 67 specific areas of study habits in seven domains. The total completed questionnaires were 121 (80%). All were male students, their age ranged from 18 to 23 years with a mean age of 20.2 +1.73. Cronbach's Alpha reliability test was 0.90. The Average GPA of students was 4.62 + 0.39. The major mean scores of students for different components of study habits were: meta-cognition out of five, 4 + 0.7 (median 3.9) and concentration 4 + 0.6 (median 3.75). The least mean scores of students for different components of study habits were: information discrimination 3 + 0.6 (median 3.0) and time management 3 + 0.6 (median 3.2). Only "information discrimination" ($P = <0.01$, $r = 0.311$) and "motivation" ($P = <0.05$, $r = 0.201$) and to lesser extent "metacognition" were associated significantly with GPA. Our results also showed that only time management ($P <0.04$) was significantly correlated with rising age. Positive study habits will surely improve the academic achievement of medical students. Motivational classes such as PBL and group studies may help students to improve their skills of study and achieving high scores. It is important to provide education and counseling promoting effective tools for study habits and skills. Designing workshop special courses in one package on entrance to the

university can help the students in better learning during their educational period.

Title: Efficacy of Gagne's Nine Events of Instructions in Improving the Performance of Undergraduate Final Year Medical Students

Presenter: Saima Ali

Authors: Saima Ali, Liaqat Ali

Institute: Peshawar Medical College, Peshawar, Pakistan

Email: drsaimaali14@gmail.com

Abstract:

Medical Education is an important part of health education system and its importance cannot be undermined in medical curriculum. The continuous expansion of medical schools and incorporation of integrated modules have opened new windows in evolving new teaching methods to improve current teaching Practices.

One of the pillars of Bloom's Taxonomy is Knowledge and there are several methods of Mode of information transfer (MIT). One of the methods in existing MITs is a formal lecture. Although the efficacy of formal lecture in improving learning outcome of medical students is questionable, yet it is most commonly practiced across the globe.

Study Design: Prospective Cohort study

Settings: Department of Pediatric, Peshawar Medical College

Duration: 1st September 2014 till 15th September 2014.

Sample Size: Total numbers of 100 students

Sampling Technique: Non-Probability consecutive sampling

Inclusion Criteria: We included the final year MBBS students of pediatrics irrespective of gender who attended both of the lectures. Total number of 100 students participated in study comprising of 44 male and 56 female students. The mean Non-Gagne's marks were 25.7(9-57). The mean marks of Non-Gagne's in male students were 26.73 ± 14.1 SD while the mean Non-Gagne's marks in female students were 25.05 ± 11.9 SD. The Independent sample T- Test showed no significant difference ($p=0.523$) between male and female students in Non-Gagne's assessment. However, the total mean score of post-Gagne's was found to be 74.39 ± 24.9 (14-100). Female students performed better in post-Gagne's assessment with mean of 80.61 ± 19.4 SD while mean marks of post-Gagne's assessment in male students was 66.48 ± 28.8 SD. Paired Sample T-Test showed a significant difference ($p<0.001$) between total

mean of Non and Post-Gagne's marks. Regarding the gender, Paired sample T-test revealed significant difference in favor of female students ($p < 0.001$). Our conclusion is that Gagne's nine events of instructions is an effective tool in improvement of performance in undergraduate medical students in Pediatrics.

Title: Residents Perspective about the Utility of Newly Introduced E-log System

Presenter: Khalid Masood Gondal

Authors: Khalid Masood Gondal, Uzma Tahir, Ahmad Uzair Qureshi, Umair Ahmad Khan

Institute: King Edward Medical University, Lahore, Pakistan

Email: khalidmasoodgondal@yahoo.com

Abstract:

Study Design: Sequential mixed method design using survey questionnaire and in-depth interviews.

Duration of Study: The study constituted an online survey followed by in-depth interviews conducted during March to March 2015 at CPSP, Regional Center Lahore.

Methodology: Data was collected from registered trainees through a web-based survey questionnaire on a scale of 1 to 7 about utility of E-log system. In-depth interviews were conducted with seven students using non-probability purposive sampling. The interviews were tape recorded and subsequently transcribed. Quantitative data was analyzed using SPSS version 20 and qualitative data was analyzed using content analysis by identifying themes and patterns.

Results: A total of 5318 residents filled the questionnaire about E-log System. Mean score of question one (E-log system has motivated them for timely completion of their training-related tasks) was 4.59 ± 1.99 . When asked about whether E-log system gives them control on their learning, the mean score was found to be 4.34 ± 1.99 . E-log System is easy to use got a mean score of 4.55 ± 2.15 . Internet facility is easy to access at their workplace got 4.34 ± 2.20 and E-log is a useful exercise for learning 4.34 ± 2.03 . A mean score of 4.85 ± 2.08 was observed in response to question about the role of supervisors feedback in their learning. Organization, motivation, personal development, frequent interaction with the supervisor, revision of important concepts were identified as subthemes during in-depth interviews. Further improvements like inclusion of international books and weekly educational activities were suggested.

Conclusion: The overall acceptance of the students regarding E-Log system was high. Scheduling IT workshop at start of training will add to the student satisfaction regarding utility of E-Log system.

Key Words: E-log, Medical Education, Training.

Title: Living the Values - Bulletin or Imperative?

Presenter: Stefan Kutzsche

Authors: Victor Lim, Stefan Kutzsche

Institute: International Medical University, Kuala Lumpur, Malaysia

Email: stefankutzsche@imu.edu.my

Abstract:

Background: Practising professionalism in health care is based on human values. Student social responsibility for their actions is a commitment contributing towards social, cultural and ecological causes. However, knowing the values, but not living them might adversely affect service users.

Aim: To present the official Malaysian General Study program (MPU4) for health care professions at IMU and to assess student's social responsibility and behaviour.

Objectives: Commitment to quality, respect, involvement, well-being, and teamwork.

Methods: MPU4 implementation to the next cohort of all students at IMU. Instruction: E-lecture, multiple case-based learning scenarios and experiential learning. Content: core values, ethics and professionalism, human rights, culture, beliefs and tradition, environment, food insecurity, poverty and health. MPU4 includes a 40 hours facilitated community service posting coordinated by IMU Cares. Assessment: reflective writing and written reports. Expected results: Prevention of negative behaviour that can have a direct impact on patient experience, clarifying people's needs and expectations and strive to ensure they are met, producing and sharing understandable information, ensuring vulnerable clients are kept safe, acting on feedback from service users about their experiences, improving standards through experience and evidence based practice, learning from mistakes and building upon successes.

Conclusion: MPU4 may increase students' confidence to meet life's challenges, and improve outcomes and experiences for clients, students and staff.

Title: Impact of Students' Feedback on Improving the Teaching Practices of the Faculty

Presenter: Syeda Asiyah Bukhari

Authors: Syeda Asiyah Bukhari, Usman Mahboob, Sahir Atique, Jamil Ahmed

Institute: Khyber Medical University, Peshawar, Pakistan

Email: asiyaibukhari@yahoo.com

Abstract:

Teacher evaluation has become an essential part of accountability in higher education. One of the most commonly used method to evaluate teachers' performance is through students' feedback. We did a longitudinal study at Khyber Medical University to analyze the students' feedback on teachers' performance and to determine the impact of this evaluation.

Objective: To determine the correlation and significance of students' feedback on improving teachers' performance.

Methodology: The students' feedback on teachers' performance was analyzed for 38 faculty members from 2011 to 2014 including feedbacks from four semesters. The means and standard deviations were used to determine the trend in the overall performance of the teachers. The one-sample t-test was used to determine the significance of these trends in the teachers' performance. The analysis showed downward trend in the teachers' performance in the last year from 89.9 ± 5.0 to 86.6 ± 6.1 , however it is still above the benchmark of 70 percent, set by the Quality Enhancement Cell of the University. The students' feedback shows a significant ($p < 0.00$) downward trend in teachers' performance in the successive semesters at 95% confidence interval. The students' feedback also shows a significant ($p < 0.00$) downward trend in teachers' performance from each Institute of the University at 95% confidence interval. The University needs to take an action such as starting a faculty development programme due to an overall significant downward trend in the teachers' performance. Further qualitative studies are required to identify the reasons for the decline in teachers' performance.

Title: Efficacy of Directly Observed Procedural Skills (DOPS) in Assessment

Presenter: Liaqat Ali

Authors: Liaqat Ali, Saima Ali, Nasir Orakzai

Institute: Institute of Kidney Diseases Hayatabad, Peshawar, Pakistan

Email: liaqat_99@yahoo.com

Abstract:

Background: One of the bench mark objective of Pakistan Association of Urological Surgeons is to augment the patchy training of urologists of the country and to unify them into an active scientific body. This can be achieved by following the three integral parts of Bloom's Taxonomy that includes Knowledge, Skill and Attitude. There are different methods to test the knowledge of residents like MCQs, SEQs etc, very difficult to assess the Attitude except role modeling. Although the skills can be assessed partly in format of TOACS or OSCE but the problems with those formats is based on reality that skills cannot be assessed in simulated patients, objects or Mannequins. The rationale of our study is based upon the research question that How much helpful is DOPS in assessing the skills of residents? And whether we should adopt DOPS in Urology in improving overall performance of residents in real clinical scenarios?

Objective: To determine the effectiveness of DOPS in assessment and improving operative skills of postgraduate residents in Urology.

Methods: It is a pilot multi-phase comparative study, conducted in department of Urology at Institute of Kidney Diseases Peshawar from June till December 2014. We initially developed standardized checklist for three commonly performed endourological procedures that included Cystourethroscopy & DJ stent, transurethral resection of prostate TURP and Ureteroscopy (URS) and Intracorporeal lithotripsy. Then in first phase total of 20 post graduate residents with comparable EQ of different levels were assessed with structured proforma specially designed for DOPS with scores from 1 to 5.

1. Insufficient evidence
2. Below expectation for completion
3. Borderline for completion
4. Meets expectation
5. Above expectation

The results of initial DOPS their strength and weaknesses were shared with residents individually. During second phase, intervention was made and all the three procedures were performed by 4 consultants under standardized checklist respectively. The residents observed all the procedures with standard protocols. During third phase, a repeat assessment of e residents was performed to study the overall improvement in operative skills respectively. Data was analyzed on SPSS version 17 and was analyzed on SPSS.

Result: Total number of 20 residents of urology participated in the study. 6 residents were in 1st year, 6 residents were in their 2nd year and 8 residents were in their final year of training. The mean score of overall ability to perform procedure

during first phase of DOPS were 2.7 (1-4) for Cystoscopy & DJS, 2.1 (1-4) for TURP and 2.5 (1-4) for URS & ICL. Majority of deficiencies were found in variables of Consideration of patient/professionalism, Communication skills, scrubbing and draping, Aseptic techniques, seeking help when appropriate and post procedure management. During first phase residents scored well in indication for surgery, pre procedure preparation and technical ability. Significant improvement of procedural skills for DOPS was observed in 3rd phase of study. The mean score of overall ability to perform procedure during 3rd phase was 4.7 (3-5) for cystoscopy & DJS, 4.5 (3-5) for TURP and 4.7 (3-5) for URS & ICL. The one sample T test showed significant improvement in 1st and 3rd phase of study ($p=0.001$). Regarding mean time taken for observation for assessor was 33 min (20-60min) and mean time taken for feedback is 7.5 min (5-15). Directly observed procedural skills (DOPS) is effective tool for assessing and improving the skills of postgraduate residents in urology. It is less time consuming in feedback for assessor of DOPS.

Title: The Relationship between Bilingualism and Academic Achievement in Students of Mazandaran University of Medical Sciences

Presenter: Fatemeh Ahmadiania
Authors: Fatemeh Ahmadiania, Abolhasan, Naghibi, Akbar, Mohammadi
Institute: Tehran University of Medical Science, Tehran, Iran
Email: ahmadiania.fatemeh@gmail.com

Abstract:

Background and Aims: First Language obtained during normal development and requires no formal training but acquiring these skills in a second language requires training and infrastructure and the memory is read. The aim of this study was to investigate the relationship between bilingualism and academic achievement in students of Mazandaran University of Medical Sciences.

Methods: This study was a descriptive - cross sectional study. Subjects included 706 students (318 boys and 388 girls), Mazandaran University of Medical Sciences were selected through random sampling. Data for the study were the use of the checklist.

Results: Between school and academic achievement, there was a statistically significant relationship ($p = 0.001$). Dental students had the highest academic achievement. Medical students were the least progress. Mazandarani dialect was

the greatest achievement of the students and Kurdish students were the least progress. But did not reach any level of significance ($p= 0.33$).

Conclusions: If part of the educational program in schools and universities is dedicated to learning the various aspects of first language and given the importance to strengthen and improve language skills, transfer of skills will be positive.

Title: Pharmacy Lecturers' Teaching Methods in International Campus of one of University of Medical Sciences in Tehran, Year 2013- 2014

Presenter: Simin Taavoni
Authors: Simin Taavoni, Mandana Shirazi, Marzieh Joghataee
Institute: University of Medical Sciences in Tehran, Iran
Email: stavoni14@yahoo.com

Abstract:

Lecturing is one of oldest and more popular teaching method and mostly remains for transmitting information and ideas by lecturers but there are various methods of teaching, which had more interaction during teaching process. Selection of an appropriate teaching method is important for achieving success of teaching and learning process.

Aim: To determine Pharmacy lecturers' teaching methods in International Campus of one of University of Medical Sciences in Tehran, Year 2013- 2014

Materials and Methods: In this descriptive study, entire of faculty members and lectures of pharmacy school of International Campus in one of University of Medical Sciences in Tehran (70 person) had been involved voluntary. (Year 2013-2014) The valid and reliable tool of study had two main parts of Personal Characteristics and teaching methods. Descriptive statistics were used. All ethical points were considered in this study.

Results: In this study just 5.7% of participants teaching method were only lecture, and others used mixed teaching methods. Mixed of two teaching methods were 14.3%, three methods were 27.1%, four methods were 22.9%, five methods were 8.6%, six methods were 10%, seven methods were 1.4%, eight methods were 5.7% . Lowest mixed teaching method were 9, 10 and 11 (each one 1.15%) and lowest method, which had been used, was role playing with 8.5%.

Conclusion: Based on the findings of this study and considering decrease of student marks during the years of their studies, it is suggested that to

check whether student's Learning style was match with teaching methods, also by using qualitative study find the reason of this problem.

Title: Peer tutoring; Medical Students and Faculty Opinion

Presenter: Amena Rahim

Authors: Amena Rahim, Khadija Iqbal, Komal Zulfiqar

Institute: Islamic International Medical College, Riphah International University, Islamabad, Pakistan

Email: dr_aminatariq@yahoo.com

Abstract:

Peer teachers are widely used in medical education and there is growing evidence from different studies conducted that peer tutoring benefits both the medical students and the faculty. No studies conducted so far have shown any disadvantage related to this teaching methodology. It has been adopted by many medical institutions world over but in our country we are still in the experimental phase of its introduction. The Purpose of the study was to get the insight of both the students and faculty of Islamic International Medical College regarding peer tutoring as the attitude of both the students and the faculty members will impact the introduction of Peer tutoring in our system.

Study was conducted on 400 medical students i.e. First and Second Year and fourth and Final year students plus 100 faculty members of Islamic International medical college, Rawalpindi. Data was collected by means of structured questionnaires designed both for the students and the faculty separately. Questionnaire was distributed among the faculty and the students. Only the year of the students was taken into consideration. Both preclinical and clinical faculty was involved.

Analysis of the data was done by means of SPSS 21. Frequencies and percentages were calculated. About 83 % Preclinical students preferred peer tutoring to junior faculty tutoring in self-study time in comparison to 60% of the clinical students. For preclinical 92% agreed that it is the duty of the academic faculty to help in students learning as compared to 88% of the clinical students. 93% of preclinical students and 80% of clinical agreed to free time tutoring. 90 % of both the groups agreed that it would create a positive culture and 90% of the faculty also agreed to it. 44 to 45 % think that the peers can give misinformation and can abuse their role but only 34 to 30% agreed for the clinical students and 35% of the faculty had the same

opinion. For stigmatizing of the weak students both had almost the same percentage of almost 50 to 58%. The faculty was not very optimistic about decreasing workload 20%, new experience 25%, better feedback 20% and being guilty about the whole process 20%.

It is concluded from this study that peer tutoring is perceived as a favorable learning methodology both by the medical students and the faculty and it can be utilized as a valuable teaching tool in the preclinical and clinical settings.

Title: Impact of Left Handedness on Surgical Practice

Presenter: Ateeba Ayesha Khan

Authors: Ateeba Ayesha Khan, Talha Ahmed

Institute: Dow Medical College, Karachi, Pakistan

Email: ateebayesha@gmail.com

Abstract:

Background and Aims: In the world of right-handed dominancy, left-handedness has been considered a social stigma or an inconvenient hassle. A left handed is expected to change its laterality from the beginning. While children in schools are subjected to forceful trial of right hand for writing, left-handed adults are expected to adapt to laterality change by the use of right-handed instruments and working environment in general. This silent adoption is entrusted on left handed medical & allied personnel also as mentoring, practical procedures and availability of surgical instruments continue to be of right-handed bias. In this study we surveyed the perception of left-handed surgeons on how laterality bias affects their dexterity and skills.

Methods: The study was conducted in various teaching hospitals of Karachi, Pakistan. The departments covered included General Surgery, Gynaecology & Obstetrics, Ophthalmology, ENT, Neurosurgery, Vascular Surgery, Urology, Cardiothoracic Surgery, Plastic Surgery, Orthopaedic Surgery and Dentistry. A questionnaire was filled by left-handed or dominantly left-handed ambidextrous surgeons. Right-handed surgeons were excluded. A total of 24 participants were included in the study. All the participants filled out the questionnaire completely. The questions were about the laterality of the participants and how it affected their practice in terms of examining the patient and performing procedures. The survey also covered lateral predominance based mentoring and training support and workplace bias faced due to their handedness.

Results: All volunteer participants filled out the questionnaire 100% completely and returned it. Out of 24 participants, 15 belonged to General Surgery, 3 were trainee in Orthopaedic Surgery, 2 belonged to Dentistry and 1 each were of ENT, Ophthalmology, Urology and Gynaecology & Obstetrics. Among 24 participants, 19 were postgraduate trainees, 3 were of Associate Professor level and 1 was Head of his Department. Apart from 1 participant, all the others mentioned that they were not provided with left-handed surgical instruments. Although 74% expressed that use of left-handed instruments would significantly improve their surgical skills, yet 64% consider that right-handed instruments were not difficult to use. A vehemently 83% felt their handedness slowed down their surgical speed and accuracy compared to right-handed colleagues. Regarding laterality training, only 1 participants mentioned being mentored according to her left-handedness. 1 trainee of Ophthalmology revealed being anxious about his handedness affecting his professional dexterity and had considered changing his career choice due to it. 19 out of 24 participants switched to right-hand dominance for examining the patient. 1 participant had referred a patient to his right-handed colleague solely it was difficult of him to perform the surgery due to his left handedness.

Conclusions: A significant gap exist in training of surgical practice to left handedness. These surgeons eventually adapt to right-handed bias by becoming ambidextrous in instrument use and surgical techniques.

Title: Occupational Learning Motivation of Students in the Vocational School of Health Services

Presenter: Alben Gayef

Authors: Alben Gayef, Birkan Tapan, Can Oner, Berrin Telatar

Institute: Istanbul Bilim University, Istanbul, Turkey

Email: albenag77@yahoo.com

Abstract:

An important part of sources and problems affect the willingness for developing effective learning and continuous self-improvement of students can be explained by motivation. The study aimed to identify occupational learning motivation sources and problems in students of Vocational School of Health Services and effective factors on occupational learning motivation.

The study was carried out among 310 students attending to Vocational School of Health Services throughout 2014-2015 academic year. The data

were collected by a sociodemographic questionnaire prepared by the researchers and the "Occupational Learning Motivation Scale". The scale consists of three sub dimensions (intrinsic motivation, extrinsic motivation, negative motivation). Frequency, percentage, arithmetic mean, independent samples t-test and One-Way ANOVA test were used for evaluation of data. Significance was accepted as $p < 0.05$. Womens' negative motivation scores were significantly higher than man. The students who chose the profession with their own request had significantly higher intrinsic motivation scores. Students who chose the profession with the request of their family had significantly lower negative motivation scores. Students who study lesson regularly, who take notes during the lessons had higher intrinsic and negative motivation scores. Students who worked in a job had significantly lower intrinsic motivation scores. Better definition of the profession, the lack of unemployment after graduation, improving the training and learning environment may decrease motivational learning problems.

Title: Metacognitive Learning Strategies of the School of Health Students and Effecting Factors

Presenter: Alben Gayef

Authors: Berrin Telatar, Alben Gayef, Can Oner, Birkan Tapan, Şahin Yesildag, Hulya Gurbuz

Institute: Istanbul Bilim University, Istanbul, Turkey

Email: albenag77@yahoo.com

Abstract:

Metacognitive learning strategies are learner's knowledge about his/her own learning, cognitive system and structure. The aim of this study was to evaluate Metacognitive Learning Strategies of students in Health School and effective factors on it.

The research was conducted with 202 students attending to School of Health throughout 2014-2015 academic year. The data were collected by a sociodemographic questionnaire and the "Metacognitive Learning Strategies Scale". Metacognitive Learning Strategies were evaluated with four subdimensions (planning, organization, controlling, and evaluation). Frequency, percentage, mean, independent samples t-test, One-Way ANOVA test were used for evaluation of data. Significance was accepted as $p < 0.05$. Students who study lesson regularly have higher planning and organization scores. Students who use internet during studying lesson have higher

planning, organization, controlling, and evaluation scores. Students who use textbooks during studying lesson have higher planning, organization, controlling scores. Students who use library sources during studying lesson have higher planning, controlling scores. Students who think taking grades for passing the course as slightly important have high planning scores compared with students who think taking grades for passing the course as top priority. Guiding students to use textbooks, teaching students to be able to use internet and library sources right and in a scientific sense may improve metacognitive learning strategies of students.

Title: Sleep Patterns, Quality and Problems and their Association with Perceived Academic Performance of Male Medical Students

Presenter: Gwiria M.H. Satti

Authors: Gwiria M.H. Satti, Abdullah A. Saeed, Nasir Al Hamdan

Institute: King Saud Bin Abdulaziz University for Health Sciences, Riyadh, Saudia Arabia

Email: gsatti@kfmc.med.sa

Abstract:

Medical students usually face high pressure due to academic demands and competition. The prevalence of sleep and daytime habits among male medical students and their correlation with self-reported sleep quality and academic performance were assessed. This is a cross-sectional study using self-administered questionnaire-based on Sleep and Daytime Habits (QS&DH). Self-perceived sleep quality was reported as excellent by 61% during no exams and by 26% during examination periods.

The most prevalent sleep habits were going to bed late at night (98%) & early awakening in the morning (70%), followed by drinking coffee late at night (53.6%). Taking sleeping pills prevalence was 29%. The most two prevalent sleep problems were difficulty in getting to sleep and wake up because of noise reaching (78%) & (74%) respectively. Nightmares, day sleepiness and snoring occur is a good group of students reaching 43%, 42% & 41% respectively. Noticeable, but non-significant correlations between leisure activity and both academic progress & sleep quality ($R=0.190$; $P=0.088$) and between living conditions and academic progress ($R=0.25$; $P=0.065$). Self-reported academic progress correlates significantly only with time going to bed and sleep quality ($R=0.296$; $P=0.007$ & $R=-0.236$; $P=0.033$ respectively). Sleep affects academic progress

to a large extent. Sleep problems are prevalent in students. Proper counseling, better planning and support should be provided to students likely to suffer from them.

Title: A Snapshot of Clinical Anaesthetics Training in UK Medical Schools

Presenter: Syed Taha

Authors: Sanjeev Ramachandran, Syed Taha, Harish Venkatesh

Institute: Imperial College London, England

Email: SR1310@ic.ac.uk

Abstract:

Clinical anaesthetics rotations during medical school offer several benefits to medical students. It is therefore important to monitor the provision of anaesthetics training to ensure that standards are consistent at a national level.

We performed a preliminary cross-sectional evaluation of clinical anaesthetics training in fifteen medical schools throughout the United Kingdom. We adopted a mixed methods approach using a standardised questionnaire and semi-structured interviews of clinical medical students.

Data were collected from 65 medical students, with a response rate of 86.7%. Two out of the fifteen medical schools (13%) did not provide compulsory anaesthetics training, and only offered rotations as part of student selected modules.

Within the remaining thirteen institutions, there was significant variation in the length of rotations (median: 2 weeks, range: 2 days-6 weeks). Ten institutions (67%) consistently provided students with learning objectives, which ranged from knowledge of airway equipment to anaesthetic pharmacology. Only two institutions (13%) have introduced supervised assessments of clinical and procedural skills.

Students at three medical schools (20%) cited specific concerns regarding the variation in experiences between hospital sites. Based on our preliminary results, we recommend that: 1) A minimum length for clinical rotations is established to ensure adequate exposure; 2) Assessment of procedural and clinical skills is formalised to facilitate student learning; and 3) Institutions aim to minimise variation in experiences across hospital sites.

**Title: 'Rationalizing Academic Advising'-
Removing Redundancies to Foster
Pedagogical Resilience****Presenter:** Noreen Zahid Mirza**Author:** Noreen Zahid Mirza**Institute:** College of Medicine, Princess Norah bint Abdul Rahman Women University, Riyadh, Saudi Arabia**Email:** nzmirza@gmail.com**Abstract:**

Entering a medical college is a major transition for most students. Having just the high school experience, it's difficult for them to manage the information influx & are awed by the increasingly complex concepts especially in an integrated curriculum. Quality teaching takes skill, time & effort yet many concepts remain unclear.

Besides academics, students need a scaffolding environment which can guide, supervise and mentor when needed. For the above and a myriad of reasons the students are in a dire need of holistic Academic Advising. Academic Advising according to the 'National Academic Advising Association' "synthesizes and contextualizes students' educational experiences within the frameworks of their aspirations, abilities and lives to extend learning beyond campus boundaries and timeframes." (Wiki) College of Medicine-PNU has an Academic Advising Unit (AAU) comprising of 21 faculty members, 3 coordinator and approx. 15 students allocated to each advisor for 1-2 years. A focus group methodology was used to analyze the data gathered from minutes of the students' biweekly meetings about academic issues and advisors bimonthly group meetings focusing on discussions on student academic progress and behaviours. Academic Advising emerged firstly as a distinctive relationship. Secondly, it turned out to be the most powerful one-to-one teaching / learning opportunity and finally it served as the indomitable feedback loop between students, faculty and vice versa, which made the whole education environment meaningful, rich and resilient. In conclusion, the AAU not only served the students (academically and personally) but also cemented and bound the integrated curriculum, screened out redundancies making the curriculum more pedagogically resilient.

**Title: Undergraduate Foreign Medical
Students' Adaptation to College:
Solution of Problems From the Individual
to the Institution****Presenter:** Nilufer Demiral Yilmaz**Authors:** Nilufer Demiral Yilmaz, Hatice Sahin, Aylin Nazli**Institute:** Ege University, Izmir, Turkey**Email:** nilufer.demiral@gmail.com**Abstract:**

Background and Aims: Students from Middle Eastern and African countries from also come to our country to receive education. How these students adjust to a new country and how they cope with the stress during the adjustment period is an important issue worth discussing. The aim is to determine overall adjustment levels and coping strategies of the foreign medical students.

Methods: The research uses a mix model that incorporates both quantitative and qualitative research methods. The study group of the research was comprised of 127 foreign students enrolled in Ege University Faculty of Medicine in 2014-2015 academic year. Two measurement tools were used: Student Adaptation to College Questionnaire-SACQ and Brief COPE. Qualitative data was collected through focus group interview technique.

Results: Response rate is 83.46 % (n: 106). Total SACQ point was calculated as 407.44±68.29. It was determined that in the Brief COPE, planning subscale got the highest score average (6.50±1.28). The analysis of qualitative data demonstrates that language is big problem for the students. Problem areas change in the last three years of education towards communication problems with patients and patient relatives, prejudices of clinical scholars, training exams being different, career counselling after graduation.

Conclusions: It can be said that students are best adjusted in terms of attachment to the institution, which encompasses being happy to specifically be in the university they are studying in. In terms of coping strategy, students use planning strategy which means thinking about ways to cope with stress.

**Title: Medical Education System in North
Korea****Presenter:** Seok Hoon Kang**Authors:** Seok Hoon Kang, JeongHee Yang, Ja Kyung Kim**Institute:** Kangwon National University School of Medicine, South Korea**Email:** kingla@kangwon.ac.kr**Abstract:**

Background and Aims: North Korea (NK) is one of the most closed societies in the world. NK didn't show their medical education system, the difference of medical education contents or levels

of medical sciences between South and North Korea could be a barrier of cooperation between doctors after the union of Korean peninsula.

Methods: We reviewed a few previous papers about North Korea Education system and made focus group interviews with several doctors who escaped from North Korea.

Results: Including military medical school, there are 11 medical schools in North Korea now. They have regular 6.5 years curriculums for undergraduate medical education but permit the other curriculums in their school such as night class or correspondence course for fostering pseudo doctors. Pseudo doctor producing medical education system adopted only 3~5 years curriculums. In spite of distinctions of educational levels and periods between regular course and the others, every graduate is called 'doctor' equally. Although the number and the type of school subjects of NK's regular medical schools are similar to those of South Korea's. But laboratory medicine, diagnostic radiology, preventive medicine, pharmacology favored with genetic technology, and highly difficult surgeries including cardiac or laparoscopic surgery are hardly to be taught or trained by medical school or teaching hospital in NK now.

Conclusions: Consequently, as there is a deep and sharp gap in medical education between North Korea and South Korea, it is expected severe chaos coming after the union of Korean Peninsula.

Title: Collaborative Inquiry-Based Laboratory Activity Enhances Student Engagement and Learning

Presenter: Ciraj Ali Mohammed

Author: Ciraj Ali Mohammed

Institute: Melaka Manipal Medical College, Manipal, India

Email: cirajam@gmail.com

Abstract:

Basic concepts and practice of clinical microbiology often appear disconnected in the laboratory exercises of medical microbiology curricula. This intervention was designed to incorporate collaborative inquiry based laboratory activities that integrate fundamentals of clinical microbiology relevant to the practice of medicine.

During the lab activity, student groups in rotation visited 8 stations for a predetermined time. Each station had a patient case that provided relevant history and laboratory results necessary for the identification of the microbe in question. The vignettes also carried queries on pathogenesis

and laboratory diagnosis along with management and preventive strategies, incorporated in a way to foster team work and elicit group discussions. Learning outcomes linked to skills and knowledge in the aforementioned areas was assessed using pre- and post- quizzes, laboratory reports, and surveys. Analysis of the survey results indicate that students showed significant preference (8.6 out of 9) to use this collaborative strategy. They also opined that the method enhanced student engagement (8.3 out of 9) and helped them clarify concepts better (8.2 out of 9). The average grade (75.8%) on the post- quiz was significantly higher than the average (47.5%) on the pre- quiz (student t-test $p < 0.001$). It was also found that students improved their mastery of each outcome when questions were mapped to the learning outcomes. Collaborative inquiry-based laboratory activities enhance student engagement and learning.

Title: Use of Smart Devices Medical Applications among Medical Students

Presenter: Mukhtiar Baig

Authors: Mukhtiar Baig, Zaid Sayedalamin, Osama Mohammad Almouteri, Hassan Saleh Allam

Institute: King Abdulaziz University, Jeddah, Saudi Arabia

Email: drmukhtiarbaig@yahoo.com

Abstract:

Medical applications (apps) are increasingly becoming popular among health care personals. Easy availability and utilization make them popular among the general public as well in clinicians. The present study was aimed to investigate Medical Student's perceptions and use of smart phone medical applications.

This survey was conducted at the faculty of Medicine, Jeddah and Rabigh, King Abdulaziz University (KAU), Jeddah, Saudi Arabia. The opinion of the medical students was taken about their use and impact of Medical Apps and the name of App being used most frequently by the students. Data was analyzed on SPSS 21. The response rate was 72% and opinion of 310 medical students from all academic years was included in the study. There were 170 (51.5%) males and 160 (48.5%) females and mean age was 21.26 ± 1.86 years.

Almost all students (97%) of the participants were well aware of medical apps for smart devices and 89.1% had installed different medical apps on their smart devices. Main usage was for either revision of courses (62.4%) or for looking up of medical information (67.3%) followed by for preparing a

presentation (34.5) and getting the medical news (32.1%). About the impact of medical apps, the most of the students considered these helpful in: clinical decision-making, making differential diagnosis, allowing faster access to evidence-based medical practice, saving time and others. The practical use of these apps was found to be minimal in medical students. Around 73 % were occasional users of med app and only 27 % were using medical apps at least once a day. The utility of Medical Apps on mobile devices is not up to the mark among medical students of KAU.

Title: Association of Perceived Stress level (PSS), Quality of life and Coping Strategies in Physical therapy students of Rawalpindi/Islamabad Pakistan.

Presenter: Furqan Siddiqi

Authors: Furqan Ahmed Siddiqi, Arshad Nawaz Malik, Raheela Yasmeen, Muhammad Ehab

Institute: Foundation University, Institute of Rehabilitation Sciences, Islamabad, Pakistan

Email: physio_furqan@yahoo.com

Abstract:

Background: Stresses involved in undergraduate training of Physical Therapy Students may affect their intellectual performance, learning as well as their attitudes towards life satisfaction. This major issue has been highlighted by many researchers in recent years but such studies are lacking in Physical therapy colleges of Pakistan.

Purpose of Study: The main objective of this study was to find out the association of stress level, quality of life and coping strategies of undergraduate physical therapy students.

Methodology: A cross sectional study was conducted and a sample of 300 from First Year (first and second semester) physical therapy students was taken through systemic probability sampling during the time period February 2015 to April 2015. Self-reported questionnaire consisting of Satisfaction with Life scale (SWLS), Perceived stress Scale (PSS) COPE inventory as well as demographic section were distributed to students at four Physical Therapy Institute in Rawalpindi, Islamabad Pakistan.

Results: Out of 300 students 250 (83.3) were females and 50 (16.6) were males. Life satisfaction was significantly different in gender ($p=0.001$). Stress and life satisfaction was negatively correlated ($r=-0.35$, $p < 0.01$). Academic and psycho social distress was included among the most frequent stress source. Other sources includes heavy load of studies, Test/exams, high

parental hopes, enormity of curriculum, lack of time for amusement. The main coping strategies actively used by students in different institutes were, acceptance, planning, self-distraction, positive re framing and emotional support. **Conclusion:** It is concluded that stress and coping strategies played a big role in life satisfaction and hence responsible for good quality of life. University authorities should adapt evidence based interventional approaches to reduce perceived stress and to promote stress management and coping strategies so that the attitudes towards life satisfaction can also be improved.

Title: The Importance of Nursing Informatics Education as Specialty

Presenter: Asieh Darvish

Authors: Asieh Darvish, Sara Keyhanian

Institute: Tehran University of Medical Sciences, Tehran, Iran

Email: sedarvish@yahoo.com

Abstract:

Background and Aims: Information technology plays high role in nursing practice as a profession. This study emphasizes the importance of nursing informatics education as a specialty to facilitate technology effective application in health care.

Methods: Review study has formed with extensive literature search in databases and articles with focus on emerging technologies and nursing care.

Results: As a result it is necessary to empower nurses in different target groups, in order to effectively take advantage of IT in nursing outcome and quality of health care.

Conclusions: So it is recommended to provide nursing informatics certificates and Master and Doctoral graduate programs and degrees and related curriculum developments.

Title: "Just Google it..." - The Internet and its Effect on Medical Knowledge

Presenter: Javin Singh Sandhu

Authors: Javin Singh Sandhu, Drew Tarmey, Lucie Bryne Davis, Colin Lumsden

Institute: University of Manchester, Manchester, United Kingdom

Email: javin.sandhu@student.manchester.ac.uk

Abstract:

Background and Aims: The internet has a significant impact on our lives. In terms of medical knowledge, the internet has allowed it to be instantly available and easily accessible. We aimed to investigate the thought processes of clinical medical students when being questioned about their knowledge.

Methods: 20 clinical medical students based at the University of Manchester were asked to perform a modified stroop task (in which target words were placed in different colours) after answering a set of easy or difficult questions. Their reaction times to computer target, medical target and unrelated words were measured to analyse the extent to which these words were in their thoughts. A longer reaction time indicates that the word is more accessible to the participant thereby interfering with the fastest possible colour naming.

Results: Participants had a longer reaction time to the computer terms than the unrelated words after being asked the easy questions ($t(19) = -3.196$, $p=0.005$) and the hard questions ($t(19) = -4.953$, $p<0.001$). Traditional medical data source words were also compared to modern computer data source words. After the post-hard stroop, the distributions of the reaction times were nearly identical ($t(19) = 0.051$, $p=0.960$).

Conclusions: Clinical medical students were primed to think about computers when questioned about their knowledge especially when posed with a gap in their knowledge. In order to fill this knowledge gap, students thought about both traditional medical and modern computer data sources to the same extent.

Title: Impact of a Social Network Group Page on Undergraduate Medical Student Learning

Presenter: Tania Ahmed Shakoori

Authors: Tania Ahmed Shakoori, Usman Mahboob, Janet Strivens

Institute: Khyber Medical University, Peshawar

Email: drtaniashakoori@kemu.edu.pk

Abstract:

Students in all health professions accept social media tools for learning. The most popular among these networks is Face book. We investigated the impact, if any, of associating classroom learning with a face book group page in an all-women medical college of a conservative small city in Pakistan. A closed Face book study group ('Physiology WMC') was established in Women Medical College, Abbottabad. It was used to upload learning resources and initiate discussion between the students. Semi structured interviews were conducted according to standard protocol. Audio recordings of the interview were transcribed by the interviewer for accuracy. Guiding questions were developed after conducting three preliminary pilot interviews. Data analysis was done concurrently with data collection. A total of 13

interviews were conducted. The following major themes were identified:

- 1- Page is something new and exciting
- 2- Convenient to download uploaded resources including lecture presentations from Face book
- 3- No pressure to write down notes and can concentrate on what is being discussed in class
- 4- Easier to communicate (with teacher) through Face book than face to face
- 5- Uploaded materials made students study before coming to class
- 6- Uploaded cases stimulated students to research answers on the net
- 7- Motivated to attend lectures
- 8- Helped facilitate peer learning and develop study groups
- 9- Those not interacting directly are also learning.
- 10- Page has taken learning from restriction of the classroom into their lives
- 11- Kept informed about academic activities

The study demonstrates that using social media for e-learning in undergraduate medical education can enhance student learning experience.

Title: Medical Subjects Online Interactive Review for Undergraduate Medical Students in Remote Locations in India on Streaming Live Interactive Online Video Class over Mobile Phone

Presenter: Murali Mohan Yadavalli

Author: Murali Mohan Yadavalli

Institute: Dreamz Medcal Edutech, India

Email: dreamzhr@gmail.com

Abstract:

Starting with 23 medical colleges at the time of Independence of India in 1947, we have reached a total of 398 colleges in 2015, with a total capacity of approximately 52305 medical students admitted every year.¹ If all the medical students of 5 years in undergraduate medical school are considered, it equals nearly 2, 00, 000 medical students across country. All the medical students across world have nearly similar medical curriculum but only differently proportioned across medical school years. It is well known that there is a 30%–40% shortage of medical teachers across India.² Even among the medical teachers appointed in India, their passion to teach varies. Even among passionate medical teachers, their opportunity to teach in academic schedule allotted in the department is not 100%. There are many passionate medical teachers in private clinical practice who have not joined medical college as faculty. There is a need for informal academic

platform that can bridge medical students in the want of good medical teacher and medical teachers in the want of a podium for knowledge and skill transfer. The challenge of this pursuit is that good teachers are geographically separated widely from medical students.

We have done nationwide talent hunting for passionate medical teachers and enlisted 143 medical teachers Pan India.

We have built a Course Mangement platform on Content Distribution Network (CDN) Servers with the domain www.anatomy2medicine.com (A2M). The A2M uses the Live streaming services of Livestream.com and Desktop broadcasting app Procaster. Medical students login to the session from desktop, laptop or Mobile smart phone. The broadcast has scalability to work at low bandwidth of 256 KBPS to 1 MBPS. Also the broadcast has scalability to accommodate 10000 concurrent users. Teachers have live students sitting before them. Also there is a laptop before them where they have visibility of chat window into which online students punch their doubts, responses to quiz questions by teacher. If the teacher prefers to use white board, he can switch from 3D View to camera mode where entire white board of teacher is projected and PowerPoint is minimized. When session is over, it is automatically archived into both the server and local desktop from where it is broadcasted. The captured video is processed in our digital lab and HD Version of the same is hosted on our Video hosting server of Vimeo.com and the permalink of Video is embedded into the A2M server into relevant course, subject, topic category in the LMS for the students to asynchronously access the archived video to access the lecture anytime anywhere across globe. We conduct online survey to get feedback on each class and also provide classroom lecture notes as pdf on a separate application called edmodo.com

In a follow up of 30 weeks, 400 medical students Pan India across 60 locations have felt a huge acceleration in their learning process. 82 medical students are so adopted to the video lectures that, they reported that whatever the time they take in reading books, in 12% of that time they could master the concepts. With conceptual clarity they have more confidence and better time available to spend with patients than wasting hours together of time in self-study in reading rooms. 70 medical students have added some more clinical video resources on YouTube to this structured learning content and enriched their learning process. 70% of medical teachers were very satisfied that their teaching could reach remotest medical students.

65% medical teachers volunteered to include their phone number into whatsapp group of medical students, so that they can mentor the attendees across country anytime for academics.

Students are able to attend continuous 8 hour day long sessions also on this platform 1400 hours of Lecture Video is archived covering 2600 topics in 19 Subjects in medical school in Learning Management system of www.anatomy2medicine.com which is attended by 400 medical students Pan India across 60 locations. The lectures are used by medical students worldwide as a learning resource for preparation to medical school exams and medical licensing exams like Post graduate Medical entrance exam in India, USMLE etc.

We have found that, mobile learning and e-learning platforms with synchronous Live streaming training sessions and asynchronous archived Video Library is the reality with advent of good internet connectivity. The mobile learning platform is very cost affordable, scalable and can be tailored to learning needs of medical students. With demanding clinical practice, medical teachers with huge passion to teach can still contribute a great amount of time and deliver their world class knowledge transfer to deserving medical students globally separated.

The mobile learning platform A2M is a very good supplement to the traditional classroom in Medical school. A2M also increase the confidence in medical students to face clinical scenarios in wards and prepare for board exams and Licensing exams.

In future A2M plans to expand the network of medical teachers across 170 countries and include Live streaming sessions from Clinical wards and Surgical theatres and create a bigger audience to access structured learning content affordable to every medical student from impoverished countries to affluent economies.

Title: Student Perception of Educational Environment in Rehman Medical College, Peshawar, Pakistan

Presenter: Tariq Saeed Mufti

Author: Tariq Saeed Mufti

Institute: Rehman Medical College, Peshawar, Pakistan

Email: muftitariq@hotmail.com

Abstract:

Undergraduate Medical education in Pakistan at MBBS course level is following the traditional system under the national guidelines. The educational environment adopted by Rehman

Medical College, a newly established private sector medical institution, has tried to incrementally introduce the important aspects of the modern integrated curriculum. Although the University does not require assessment of the educational environment, it is considered an important component to promote learning. Perception of students regarding their learning environment is considered important by the policy makers in assessing the quality of their educational program. DREEM has been used as a successful tool to evaluate an educational environment. The present study aimed to evaluate perception of MBBS students of years 1-4 by using the DREEM inventory. The DREEM questionnaire was administered to all the 400 students of MBBS years 1-4. The duration of study was 08 weeks (May-June 2014). Scoring was done on the 5 point Likert scale. The final scores were categorized as Strongly Agree (5), Agree (4), Unsure (3), Disagree (2) and Strongly Disagree (1). Total Scores were calculated for the five categories of the DREEM (PoL, PoT, ASP, PoA and SSP) as well as Overall Score. Comparisons were done for all categories from year 1 to 4 and tested for significant changes and trends. Comparative assessment of groups was done by Chi-Square and Student T-Tests, keeping $p \leq 0.05$ as significant.

The response rate was 67.5% (total 270 students). Trends for year 1 to 4 for PoL showed mean scores of 26.03 ± 7.03 and 36.54 ± 6.60 ($p < 0.001$); for PoT these were 31.74 ± 5.50 and 32.14 ± 5.06 ($p = 0.641$); for ASP these were 29.92 ± 6.17 and 26.85 ± 5.16 ($p = 0.001$); PoA these were 37.71 ± 7.20 and 35.55 ± 6.88 ($p = 0.057$); for SSP these were 22.56 ± 4.80 and 22.66 ± 3.72 ($p = 0.888$); and for overall scores these were 148.0 ± 14.50 and 153.74 ± 19.87 ($p = 0.041$). These results indicate a significant trend of satisfaction with increasing MBBS years in PoL; ASP showed a significant decreasing trend while PoA showed a near significant decreasing trend. Non-significant trends were obtained for PoT and SSP.

The educational program at Rehman Medical College, though in its infancy, achieved an overall significant satisfactory rating from students who interacted with it from one to four years of the MBBS course. Satisfaction was most evident for the Learning environment; this is in contrast with another large study conducted in a public sector medical institution of Pakistan with a similar educational program. Satisfaction with teachers, student support and the college atmosphere remained steady. Significant drop in academic self-perception may be linked to higher goals of

achievement related to increasing complexity of competency. Further longer term studies with larger samples may be required to establish these findings on a firm footing and to incorporate further improvement in the educational environment by the program planners.

Title: Impact of Social Media on Attitudes and Professional Growth of Physical Therapy Students of Foundation University

Presenter: Naureen Tassadaq

Authors: Naureen Tassadaq, Sana Bashir, Muhammad Ehab Azeem

Institute: Fauji Foundation Hospital, Foundation University, Rawalpindi, Pakistan

Email: naureendr@yahoo.com

Abstract:

Background: Social media has created a revolution in the field of health sciences. Information available on the Internet and via social media is now being used as reference guides for almost all health issues by not only nonprofessionals, physicians but medical students as well. When used by physicians and medical students, social media has the potential to raise issues such as the blurring of the line between professional and private lives, patient relations, and medical ethics. The aim of this cross-sectional study was to evaluate the use of social media on attitudes and professional growth among Physical Therapy students.

Methods: A self-structured questionnaire is designed to survey the physical therapy students of Foundation University. This self-structured was based on two sections, the first containing questions assessing the frequency of social media use & its usefulness on student's professional growth and the second regarding attitudes towards the use of social media in physical therapy.

Results: Survey responses indicated that 60% of physical therapy students use social media for professional purposes which are really productive for their professional growth. Factor analysis showed that attitudes toward social media are based on five factors: professional usefulness, popularity, ethics, barriers, and innovativeness. A structural equation model revealed the highest positive correlation between usefulness and innovativeness; ethics had a low but positive correlation with other factors.

Conclusion: Social media is being used extensively by physical therapy students; they use it very frequently but out of them most use it for the sake of entertainment. Particularly when they use

it for professional development, it has been found that beneficial effects are seen in case of their professional development & upbringing of their attitudes in a positive way.

Title: Assessment of Lecture and Bed Side Teaching Compared to Self-Learning (Control) in Achieving Competence in Screening for Developmental Dysplasia of HIP

Presenter: Abdul Kareem Bhurhanudeen

Authors: Abdul Kareem Bhurhanudeen, Davendralingam Sinniah

Institute: International Medical University, Seremban, Malaysia

Email: abdul Kareem_bhurhanudeen@imu.edu.my

Abstract:

Background and Aims: Routine clinical examination of new born including screening for developmental dysplasia of hips (DDH) by performing Barlow and Ortolani tests.

Objectives: To determine which of three learning method for DDH screen is better.

1. Self-learning (Control)
2. Lecture using video clips
3. Bedside teaching and demonstrating on new born baby.

Methods: IMU semester 8 medical students were randomised into three subgroups to receive three types of learning exposure as above After one hour all volunteer students underwent an OSCE for 5 minutes on Laerdal Baby Hippy (LBH) on which they did not had any previous exposure.

Results: The results achieved by three groups were analysed using analysis of variance statistical significance was set at 0.05. The three groups 1-3 had 17, 18 and 18 students respectively. There mean (standard deviation) and median range of OSCE score were follow: Group1.mean =8.2(2-7) median=7.0(6-14) Group2 mean=9.1(2-8, median=8.0(5-14) Group3 mean=9.0(2.7), mean=8(6-15) Comparison of OSCE score of three subgroup and between did not show any statically significance.

Conclusions: All three groups learned correctly examination technique by these three learning methods but unable diagnose the condition as well unable to reduce hip in the (LBH). We feel study needs to replication of larger students samples.

Title: Rehabilitation knowledge and Competency Outcome of Thammasat Graduated Medical Students

Presenter: Pomrawee Peanpadungrat

Authors: Pomrawee Peanpadungrat

Institute: Faculty of Medicine, Thammasat University, KlongLuang, Thailand

Email: on7947@yahoo.com

Abstract:

Since 2004, Faculty of medicine of Thammasat University had started to use an integrated learning method for medical students. The students had learnt by body system base in preclinical years and they had integrated minor subjects into major subjects in clinical years. Rehabilitation medicine was one of minor subjects which had not emphasized for medical students. We had only 5 hours lecture, 3 hours bedside teaching and 3 times for out-patient service observation in overall integrated course in three clinical years. This research focus on the rehabilitation Knowledge of graduated medical students of Thammasat university and the outcome of different rehabilitation teaching method in integrated learning course. The test for determine knowledge and problem solving ability was done in 57 graduated medical students in 2015 (n=57, population=59). The results show the average score of medical students was 51.70%. There was no different from the testing score of doctors who had practiced in Thammasat University Hospital and had graduated 2-9 years ago, with a p-value = 0.0909. The result of knowledge outcome using different teaching method in the integrated rehabilitation learning course had no statistically significant difference.

Title: While Adapting, What are the Coping Strategies Used by Foreign Residents?

Presenter: Nilufer Demiral Yilmaz

Authors: Nilufer Demiral Yilmaz, Hatice Sahin, Aylin Nazli

Institute: Ege University, Izmir, Turkey

Email: nilufer.demiral@gmail.com

Abstract:

Background and Aims: Physicians from various countries come to our country for specialization education. They are admitted to the institutions that they will be educated in via a centralized exam. Their adaptation and coping strategies vary depending on their personal maturity and age. The aim is to evaluate the adaptation levels and coping strategies of the residents.

Methods: The research used a mix model that incorporates both qualitative and quantitative research methods. The study group of the research was comprised of 72 foreign residents currently working in Ege University Medical Faculty. Two measurement tools were used:

Student Adaptation to College Questionnaire-SACQ and Brief COPE. Qualitative data was collected through in-depth interviewing technique.

Results: Response rate is 68.05 % (n: 49). Total SACQ score was calculated as 394.44 ± 62.81 . In terms of Brief COPE scale, the highest average score (6.48 ± 1.41) was found in planning subscale. In the analysis of the qualitative data, it is observed that despite social security and economic problems, homesickness is diminished, since most of them live with their family. Bureaucratic procedures before starting at the institution, the prejudices of patients/patient's relatives and faculty members stood out.

Conclusions: It is found that residents are most adjusted in terms of attachment to the institution, which encompasses being happy to specifically be in that medical faculty. As residency is also the beginning of working life, support is needed to overcome the bureaucratic obstacles encountered when first arrived at the institution.

Title: The Effect of Role-Playing Method on Professionalism Ethics and Privacy of Pregnant Mothers in Midwifery Students

Presenter: Hoda Ahmari

Authors: Hoda Ahmari, Maryam Yavari, Nazanin Shamaeiyan Razavi, Mahla Salajegheh, Amin Hosseini Shavoon, Reza Jafaei Dalouei

Institute: Tehran University of Medical Sciences, Tehran, Iran

Email: ahmari9929@yahoo.com

Abstract:

Introduction: Consideration to dignity and privacy of pregnant mothers is a critical issue of mother care that midwifery student must learn at onset of studying at university to apply it comprehensively. The present study aimed at determining the effectiveness of role playing method on the consideration to dignity and privacy of pregnant mothers in midwifery students in 2014.

Method: The present study is a quasi-experimental study on all midwifery students in the last semester of BS in Qom University of medical sciences. Consideration to privacy of mother was assessed by a researcher-made checklist for student performance. Descriptive and inferential statistics (paired sample t test and chi-square) were used to analysis the data with $p < 0.05$.

Results: Mean difference of the consideration to dignity and privacy of pregnant mothers by students was statistically significant before and after intervention ($p < 0.05$). Consideration to dignity and privacy had significant association with marital

status ($p < 0.05$) but no significant association with mean score of semesters and occupation history ($p > 0.05$).

Conclusion: The present study indicated that training by role playing method was effective on performance of students in consideration to dignity and privacy of pregnant women so, we suggest that instructors and teachers of midwifery should pay more attention to inform midwifery students at onset of education at university about consideration to dignity and privacy of pregnant women using active training method.

Title: Learning Habits of Undergraduate Medical Students in Pharmacology

Presenter: Vasudha Devi

Authors: Vasudha Devi, Zulhashime bin Zulkifli, Abdul Hadi bin Abd Rahman, Nurul Wahida Amalin binti Razali, Nur Atiqah binti Md Salehuddin

Institute: Melaka Manipal Medical College, Manipal University, Manipal, India

Email: v21devi@gmail.com

Abstract:

Learning pharmacology may be challenging to medical students as drug information is expanding and students are required to adopt suitable study habits to remember pharmacological aspects to develop higher cognitive skills for better academic performance. Hence, the aim was to compare the learning habits among students of various levels of academic performance in pharmacology.

The study was cross sectional in which students' learning habits and examination scores were collected in a questionnaire. The questionnaire had Likert type items (1: never – 5: every time) related to learning habits of students that could influence academic performance. It was distributed to 2nd year MBBS students (n= 243) after the two assessments. Based on the % of marks obtained in previous assessments, students were categorised into 5 groups (1= <50, 2 = 50-59, 3 = 60-69, 4 = 70-79, 5 = 80-100). The categorical variables were described as median and interquartile range. Learning habits of students of various level of academic performances were compared using non-parametric tests. A p value of < 0.05 was considered as significant.

Group 1, less frequently revised the topics more than two times compared to groups 2 ($p = 0.015$) and 5 ($p = 0.002$). Compared to groups 1, 2 and 3, the group 5 had started the preparation > 3 days before the scheduled class test ($p < 0.05$). Compared to failed students, students who passed had revised topics more than 2 times and had set the target score of > 60 % and did not memorise

the topics by mere byhearing. Reinforcement in the form of revisions, goal setting and developing deeper understanding of concepts have emerged as major determinants of students' performance in examination in pharmacology. Hence, students should be made aware of these aspects to improve the quality of study.

Title: Comparing Effectiveness of Lecture and Problem-Based Learning in Nursing Students, At Jahrom University Medical Science

Presenter: Najafipour Sedigheh

Authors: Najafipour Sedigheh, Najafipour Fatemeh, Raofi Rahim

Institute: Educational Development Center, Tehran, Iran

Email: se_najafipour@yahoo.com

Abstract:

Background and Aims: Education is one of the most basic necessities of communities and an important base of continuous development. New and active teaching methods may increase learning and motivation of students. This study was conducted compare effect of lecture and problem-based learning (PBL) on nursing students learning in a pediatric course at Jahrom Medical University in Iran.

Methods: This quasi-experimental study was carried out on 30 nursing students who had completed a pediatric course at Jahrom Medical School. Eight sessions of lecture was run for all students. Then they were randomly divided into two groups for PBL (15 students each group), and eight PBL sessions was run for two groups at two separate times.

PBL approach was based on 7 trips Mastriched models. The data collection tool was a demographic data sheet and pediatric test in the form of multiple choice questions in mid-term exam and final exam

Results: There are significant differences between two teaching methods ($P < 0.0001$). The mean grade increased in lecturing method more than PBL method but satisfied with PBL method more than lecture.

There are significant differences between in student satisfaction about the two teaching methods ($P < 0.0001$)

Conclusions: As to finding, it is recommended to apply active methods in education. It may increases student's motivation and develops learning and retention and communication skills.

Title: Enhancing the Competencies of Medical School Faculty through Customized, Regular, and Mandatory Round of Workshops in Homogeneous Groups

Presenter: Ayesha Rauf

Authors: Ayesha Rauf, Ali Tayyab, Shoaib Hussain Shah

Institute: Shifa College of Medicine, Islamabad, Pakistan

Email: rauf.ayesha@gmail.com

Abstract:

Background and Aims: Shifa College of Medicine values its faculty and the role that it plays in all curricular activities. The competencies required for effective delivery of the integrated curriculum have always been the focus of attention. To date 128 interactive educational development seminars have been conducted on last Saturday of every month.

Methods: In 2013-2014, six workshops were planned to develop the required skills in Leadership, Teaching, Evaluation, Research, Written Assessment and Performance Assessment. The college faculty was divided into 6 groups; three groups of junior faculty and three of seniors. Core group of 3-4 faculty members for each of these workshops, under the guidance of the Department of Health Professions Education, developed objectives, strategies and material customized to suit the level and experience of the faculty.

Results: All groups rotated through the customized workshops on the six themes. Faculty feedback was collected at the end of each workshop. The faculty appreciated the workshops in smaller groups and felt that learning was enhanced. The facilitators however felt that the repetition was making them less enthusiastic about facilitation and that they were not able to attend any workshops

Conclusions: Conducting mandatory, customized workshops in essential themes conducted in small groups encourage better participation and enhancement of essential competencies of a medical educator.

Title: The Use of Reflective Writing in Post Graduate Medical Education to Enhance Self-Regulated Learning and Developing Future PDP

Presenter: Raheela Yasmeen

Author: Raheela Yasmeen

Institute: Riphah International University, Islamabad, Pakistan

Email:raheelayasmin66@gmail.com

Abstract:

Reflection is a metacognitive process that creates a greater understanding of both self and the situation so that future actions can be informed by this understanding. The aim of the study is to explore post graduate health professions education student's experiences, thought processes and critical self-evaluation for self-regulating their learning process & development of future PDP through reflective writing skill. Out of 20 students of Master in Health Professions program batch 2014 of Riphah International University 15 students have submitted their 'reflections' as a part of their course work at the end of first teaching and learning session. The text database was collected, analyzed and coded manually and themes/categories were identified through qualitative narrative research study design. Finally conclusions are drawn based on the connections about its meaning personally and theoretically.

Results shows that self-reflection has positive effect in the planning of future learning outcomes. But without an initial self-awareness and constant self-monitoring of thoughts and emotions no reflection can occur and effective teachers can help in developing this skill with practice & use of constructive feedback. Students exercise self-regulation or self-directness through facilitative environmental conditions for their selves, using images of future events through PDP as guides and creating incentives for their efforts. Reflection helps the students in improving the quality of learning by creating self-awareness of their own thinking process in learning and identifying strengths and weakness in learning process through critically self-evaluating their selves. Self-reflection has positive effect in the planning of future learning outcomes.

Reflection helps the students in improving the quality of learning by creating self-awareness of their own thinking process in learning and identifying strengths and weakness in learning process through critically self-evaluating their selves. Self-reflection has positive effect in the planning of future learning outcomes.

Title: Continuing Medical Education Leads to Learning and Change: An Experience of Rare- Riphah

Presenter: Abdul Khaliq Naveed

Authors: Abdul Khaliq Naveed, Raheela Yasmeen

Institute: Riphah International University, Islamabad, Pakistan

Email: khaliq.naveed@riphah.edu.pk

Abstract:

The main purpose of this study was to examine the history of Faculty/Staff developments events organized & facilitated by Riphah Academy of Research and Education of Riphah International University Pakistan from 2006-2015, with particular emphasis on identifying the need analysis of RIPHAA faculties for their continuous professional development (CPD), what was learned (priorities of topics / educational themes of events), number of trained faculty members, with future plans as the policy evolved and changed with development of continuing medical education (CME) program. Documents analysis is used as a main method of data collection and analysis. The Riphah Academy of Research and education (RARE) was constituted in 2006 with one of the main objective to train the national faculty at par of their excellence, in the domains that prepare them to meet the challenges of the new paradigms of research and education. In this study all the data/documents from 2006 to 2016, related to the faculty development event are analyzed. Analysis revealed that, to date RARE has trained approximately 3330 faculty members nationally and number of activities organized are 118 including workshops, seminars, symposia, courses and conferences on the following themes; basic competencies in medical teaching, curriculum, assessment, research, teaching & learning strategies, leadership, strategic vision, total quality management, event management, generic skills, medical disciplines specific. Need analysis of Riphah faculties shown that they want to be trained in curriculum development, teaching & learning strategies, Assessment, academic administration and research methodology.

Faculty development has become an increasingly important component that needs to be planned out and execute by a dedicated team and department in an organization. CME/CPD programmes should be based on the principle of teaching and education as a means of facilitating learning and this approach should be adopted in response to studies on how and why professional change their performance at the workplace and the role of learning in that process.

Title: Faculty Development Program for enriching the PBL process at Melaka Manipal Medical College

Presenter: Anand Kukkamalla

Authors: Anand Kukkamalla, Ciraj A.M., Shobha K.L

Institute: Melaka Manipal Medical College, Manipal University, Manipal, India

Email: anandkukkamalla@gmail.com

Abstract:

Problem-based learning (PBL) is an important Teaching Learning strategy in our system based curriculum. As a part of curricular changes, an attempt was made for temporal integration of subjects with PBL as a major vehicle for integration. Tutor training is imperative to equip them with desired PBL facilitation skills for better outcomes. Hence, a faculty development program (FDP) was organized.

1. To outline the challenges encountered by PBL facilitators in PBL sessions

2. To orient and strengthen the faculty skills on PBL facilitation and assessment

79 faculty members enrolled for an interactive FDP. An outline on PBL; its process and assessment was initially revisited. Sessions included a brainstorming session to elicit challenges faced by tutors on aspects of PBL, a hands-on session on facilitation skills and an actual PBL session in which their facilitation skills were assessed by observers in each group. A peer validated questionnaire with open and closed ended questions was used to get feedback from participants and to analyze the effectiveness of the FDP 65% opined that the session on role clarification of PBL group members was very useful. 65% felt that Seven jump approach was appropriately explained and very helpful. Session on assessment of PBL sensitized 51% of faculty members, 71% strongly opined that PBL facilitation session was extremely beneficial, 75% felt that the mock PBL sessions helped them to understand the process in a better way. Overall 76% of faculty members perceived that the workshop was very helpful and well designed. The FDP was found to be effective as faculty felt it useful in strengthening their knowledge and skills on PBL facilitation. The hands on interactive approach made each member participate. The faculty have requested for reviews and repeated orientation programs on a regular basis to keep them abreast in their role as PBL tutors.

Title: Continuous Professional Development; What Is the Preferable Method?

Presenter: Abdulkader m. Al juhani

Author: Abdulkader M. Al Juhani

Institute: Royal Commission Medical Center, Saudi Arabia

Email: Al JuhaniRcmc2000@gmail.com

Abstract:

Continuous professional development (CPD) is the way professionals continue to learn and develop throughout their careers so they keep their skills and knowledge up to date and are able to work safely, legally and effectively (health & care professions council). In a world changing every day with new innovations in Medical Education field and the increase of work load among health care providers as a result of global shortage, CPD becoming more challenging leading to the need to choose the best method which can have the equilibrium between the pressure of workforce and the requirement of CPD.

The aim was to find out what health care providers' opinion about the preferable method for CPD activities? A questionnaire was developed to try to find out what is the preferable method for CPD activities among health care providers?

It was sent by E-mail to all the hospital health care providers and the same form was printed and distributed to three other hospitals including general and teaching hospital. A pilot study was done prior to distribution of the questionnaire. The target group included different health care providers; physicians at different level of training and experiences, nurses in different units, technicians Laboratory, Anesthesia, Emergency Medical Services, respiratory therapist, radiology ...etc. Around 300 respondents to the survey; 259 completed forms and showed the following results as their preference for CPD:

On-Job training	91	(35%)
Short courses	67	(26%)
Conferences	35	(14%)
Morning Meeting	19	(7%)
Ward round	15	(6%)
Internet browsing	18	(7%)
Books	5	(2%)
Journals	5	(2%)
Other	4	(Less than 2%)

On-job training was the major preference of 35 % of the participants reflecting the importance of the educator's role of the senior staff to teach the junior ones. followed by short courses for 26% of the participants, this preference indicates how the constraints of time affect the CPD.

14% found the conferences useful followed by a similar percentage for other methods ; Morning meetings, Ward round and internet browsing as mentioned above. Interestingly, the books and journals coming down the list, it might be a reflection of new generation preference, which might lead to revision of the allocation of budget of the learning resources.

Title: Impact of Faculty Development Program on Academic Excellence at Shifa College of Medicine

Presenter: Riffat Shafi

Authors: Riffat Shafi, Iffat Zaman, Ayesha Rauf, Khurram Irshad, Ashraf Hussain, Syed Shoab Hussain Shah

Institute: Shifa College of Medicine, Islamabad, Pakistan

Email: shafiriffat@hotmail.com

Abstract:

Background and Aims: In recent years, increasing attention has been paid to teaching as a valid form of scholarship. To facilitate high-quality teaching, more attention has been placed on faculty development programs. Faculty development is a planned program to improve an individual's knowledge and skills in teaching, educational research and administration and to prepare institution and faculty members for their various roles. Our endeavors to improve teaching ways at Shifa College of Medicine, include development and application of student feedback mechanisms, professional development programs, and research into teaching. New trends and profound transformations taking place in academic medicine were accommodated by modification of the faculty development model. Our current faculty development model includes monthly faculty development seminars/ regular faculty meetings and workshops / post graduate medical education/ research/ participation in national/international conferences. The evolution of faculty development program into a comprehensive, multilevel program culminated in a well-established medical education department, a significant numbers of scholarly articles published in prestigious journals and a rising number of faculties getting involved in various postgraduate studies. We aim to analyze the impact of faculty development program at Shifa College of Medicine through perceptions of faculty, information on their research publications, participation in national / international conferences and post-graduation qualifications in health professions education

Methods: A feedback questionnaire will be administered to all faculty members. Data will be gathered regarding faculty feedback, information on their research publications, participation in national / international conferences and post-graduation qualifications in health professions education. Structured interviews will be conducted with senior faculty members.

Conclusions: Conclusions regarding the impact of faculty development program on the academic

excellence, will be drawn after the data is obtained and analyzed.

Title: Pathways for Development towards University Hospital Status – Experience from Qatar

Presenter: Nicola Frank

Authors: Nicola Frank, Anne Pitkaranta, Christiane Mueck

Institute: College of Medicine, Qatar University, Doha, Qatar

Email: nicola.frank@qu.edu.qa

Abstract:

Currently, there is no consensus on detailed requirements for university hospital status. The study tries to define a clear development pathway from teaching to university hospital status, specifying key performance indicators (KPI) at critical review points.

Analysis of affiliation agreements between medical schools and hospitals in Austria, Germany, Netherlands, UK, USA and selected GCC countries in the context of establishing the College of Medicine at Qatar University.

Differences between university and teaching hospitals were identified in five core areas and detailed KPIs described for the transition phase:

1. Based on strategic alignment, university hospitals also pursue a long-term collaboration including joint branding.
2. In addition to basic coordination, university hospitals align decision-making and governance through joint committee and leadership structures.
3. University hospitals require significant teaching commitment based on e.g. qualified teaching staff and protected teaching time, while medical schools influence appointment and promotion decisions of the university hospital.
4. Translational research and shared infrastructure are typical for university hospitals, while research is not necessarily a high priority of teaching hospitals.
5. Evidence of high quality of patient care is a prerequisite for any hospital to ensure an adequate teaching environment. University hospitals need a clear set of requirements to achieve and maintain their status. The study describes a goal- and KPI-driven approach to manage this process.

Title: Competencies and Sub-Competencies for Assessment and Coaching in Medicine

Presenter: Martha Illige

Authors: Martha Illige

Institute: University of Colorado, Denver School of Medicine, USA

Email: millige@gmail.com

Abstract:

The 21st century is the era for learners on the entire spectrum, from undergraduate medicine to practice, to demonstrate ongoing competence rather than to have competence assumed based on a degree or credential. More specific, measurable, attainable, relevant, and time-based goals (SMART) allow enhanced assessment and useful coaching for progress towards mastery. One process in the United States from the Accreditation Council for Graduate Medical Education involves the Milestones projects, developed over the past two decades. This workshop presents the example of Family Medicine (General Practice) Milestones with links to graduate medical education (residency) use since fall 2012 at Rose Family Medicine Residency and focusing on those sub-competencies most applicable to learners in other countries.

Title: Comparison of Mini-CEX and Clinical Long Case Assessment in Medical Students

Presenter: Kew ST

Author: Kew ST

Institute: International Medical University, Kuala Lumpur, Malaysia

Email: kew@imu.edu.my

Abstract:

Background and Aims: The Department of Internal Medicine, IMU, conducts MiniCEX to formatively assess Semester 6 students. Students undergo 2 Mini-CEX assessments at 3rd and 5th week. Students also undergo summative end of posting long case (EOP-LC) exam at 7th week. Average duration of a Mini-CEX is 30 minutes, inclusive of observation, presentation & discussion and feedback. As for the EOP-LC exam: students spend an hour to clerk patients un-observed. In the next 30 minutes they present, discuss and get feedback from their tutors.

Methods: This study is to compare students' perception of Mini-CEX versus EOP-LC exam. Semester 6 students, on completing their first posting in Internal Medicine, were invited to take part in a survey of 16-item-questionnaires, with 6 ratings from strongly agree to strongly disagree. A

total of 74 students participated online through "Survey Monkey".

Results: Students perceived Mini-CEX as a less anxiety-provoking assessment: they obtained useful feedback and the exercise helped them in preparing for other assessments. A larger proportion of students preferred the EOP-LC over Mini-CEX: as it is conducted at the end of 7-week-posting, there is adequate time for assessment, it assesses students in a more holistic manner, and allows assessment of presentation skills. In comparison, Mini-CEX1 is conducted at 3rd week of their first posting in Internal Medicine when the students may not be ready for assessment.

Conclusions: Both Mini-CEX and long case exam drive clinical learning in medical students. They have complementary roles in early clinical clerkship.

Title: To Assess Evolution System in Public Medical Institution at Under-Graduate Level- The Student Perspective

Presenter: Humaira Sarfraz

Authors: Sardar Hasan Ijaz, Humaira Sarfraz, Seemab Sheikh, Farkhanda Qaiser, Iqra Saeed, Komal Malik, Iqra Fartma, Muhammad Asif, Muhammad Bilal, Saira Afzal

Institute: King Edward Medical University, Lahore, Pakistan

Email: humaira.sarfraz@yahoo.com

Abstract:

Evaluation is a systematic determination of a subject's merit, worth and significance, using criteria governed by a set of standards. The study had basically a three prong agenda: to address written examination; viva examination and objectively structured or related examination techniques involving both internal and annual evaluation. The students' perspective in this regard has often been neglected. Thus, this study will help to minimize the discrepancies in the existing evaluation system keeping in view the students' perspective.

Objectives: To assess the evaluation system in King Edward Medical University keeping in view students' perspective.

Study design: Cross sectional study design.

Place: King Edward Medical University, Lahore.

Study Period: 3 months. A cross sectional study was conducted.

A total of 120 subjects were recruited in the study. Selection was made on the laid down criteria after taking due consent. Pretested questionnaires were filled by the students of fourth year and final year. Data was collected, compiled and analyzed

through SPSS version 16. Among the students who filled in the research questionnaires (n=120), there were females (79) and males (41); with age below 21 years (50) and age above 21 years (70); educational fourth year MBBS (84) and final year MBBS (36). According to our study written examination was based on memory base learning (86.7%) and cramming of bookish knowledge (90.8%). A vast majority of the students proposed that written examination should be conceptual (90%) and scenario based (68.3%). Many were of a view that LEQs should be replaced with SEQs (76.7%). The study showed that students were largely dissatisfied with the outcome of viva examination (78.3%). A large majority of the students were of the view that viva examination should not determine the passing/failing of a student (83.3%). Moreover, they proposed to replace it with Structured Oral Questions from each topic (65%). OSPE / OSCE were found to be a satisfactory tool of evaluation and were regarded better than Traditional Practical Examination (84.2%).

The students were dissatisfied with some aspects of the evaluation system particularly viva examination and certain areas of written examination. The pattern should be concept-based involving more clearly-defined clinical vignettes; the LEQs be curtailed and new techniques such as Structured Oral Exams and OSPE / OSCE be promoted.

Title: Assessment Tools in Human Gross Anatomy

Presenter: Mostafa Kandil Soliman

Author: Mostafa Kandil Soliman

Institute: King Saud bin Abdul Aziz University for Health Sciences, Riyadh, Saudi Arabia

Email: msoliman@kfmc.med.sa

Abstract:

Anatomical education modernized, not only in teaching and learning, but also in its assessment. Assessment represents an integral part of the teaching learning process. It is designed to determine the success or failure in achieving the general objectives contained in the curriculum as well as the strengths and weaknesses. To provide the best evidence of achievement, criteria such as validity, reliability, consistency, feasibility, reproducibility, utility, cost and practicality should be considered when choosing an assessment tool. Narrated review of published data on line about practical skill assessment in human gross Anatomy. All reviewed studies compared groups of students exposed to different teaching

approaches, including active dissection, prosected material, simulated plastic models or a combination with computerized teaching aids.

Traditional practical skill assessment in Anatomy measures students' ability to identify anatomical structures or correlate morphology with function. It consists of a circular stream of prosections, radiological images and dissections with pins pointing to specific structures (popularly referred to as 'spotters'). Specific questions are then asked about where the pin is placed so as to identify a structure, its source of blood or nerve supply or function. With the increasing difficulty in obtaining cadaveric material; innovation is needed both in teaching and assessment. The old "spotter" examination has been criticized for only testing low level "identify" knowledge. The integrated Anatomy practical paper (IAPP) is a hybrid of the old "spotter" and an objective structured practical examination (OSPE) but it demonstrates how higher levels of taxonomy can be assessed, together with clinical features and integrates well with other disciplines. The IAPP has shown to be reliable and practical to administer. Evidence based on all retrieved studies OSPE was considered to be a reliable and feasible tool. Traditional examinations are being replaced with computer-based tools. Apart from formative assessment; computer-based examinations are increasingly being used for summative examinations. Several surveys have shown that computer-based tests were more popular than traditional tests. Online gross Anatomy practical examination using digitized images of the same material used in teaching were introduced. The impact of gender on computer related attitudes, abilities, and usage has been actively documented. Many findings in the literature indicated that males had more positive attitudes, higher ability, and used computers more. In addition to traditional spotter practical skill examination in gross Anatomy, an objective structured practical exam (OSPE), computer based and on line practical examinations were introduced which are more feasible and reliable than traditional one. As medical curricula now adopt an integrated teaching approach, which is not adequately reflected in assessment of Anatomy knowledge and skills; some schools use clinical vignettes to improve performance in Anatomy practical assessment. The impact of the addition of clinical vignette on students' performance in Anatomy practical examinations was established and did not affected by assessment modality.

**Title: End of Lesson Assessment (Eola):
A Useful Tool to Enhance LGF Retention****Presenter:** Iftikhar Qayum**Author:** Iftikhar Qayum**Institute:** Rehman Medical College, Peshawar, Pakistan**Email:** iftikhar.qayum@rmi.edu.pk**Abstract:**

The lecture (Large Group Format, LGF) is fast disappearing as a mode of instruction due to purported insufficient retention of lessons by a large body of students. Its replacement, the Short Group Format (SGF) is however difficult to implement in terms of resources and time in many developing countries. Moreover the lecture offers a most convenient mode of instruction for the entire class and offers tremendous savings of time and costs of learning. It is useful to find ways and means to overcome the learning problems associated with this popular mode of instruction. The present study tries to assess the impact of a tool, the End-of-Lesson-Assessment (EOLA) on increasing content retention by students. An EOLA program was initiated at Rehman Medical College Peshawar Pakistan since its inception in 2010 for all LGF sessions of all disciplines. Teachers wrote detailed lesson plans based on learning objectives and outcomes expected and included EOLA MCQs and SAQs to be attempted by students at the end of lesson. The Department of Medical Research (DMR) started an elective program in 2010 for teaching medical research to undergraduate medical students, the course content of which includes LGF, SGF, research projects, report writing and publications. The present survey is based on the results of all DMR EOLA for the class of 2010 for the years 2010-2012.

Analysis of 10 randomly selected EOLA from different modules are presented with student attendance in different modules ranging from 44 to 88 percent. At a cutoff passing percentage of 50%, student passing performances ranged from 9% to 100% with a mean pass percentage of 70.5%.

The lecture (Large Group Format, LGF) is fast disappearing as a mode of instruction due to purported insufficient retention of lessons by a large body of students. Its replacement, the Short Group Format (SGF) is however difficult to implement in terms of resources and time in many developing countries. Moreover the lecture offers a most convenient mode of instruction for the entire class and offers tremendous savings of time and costs of learning. It is useful to find ways and means to overcome the learning problems

associated with this popular mode of instruction. The present study tries to assess the impact of a tool, the End-of-Lesson-Assessment (EOLA) on increasing content retention by students.

The mean scores of students in all EOLA ranged from 22.0 ± 21.0 to 92.0 ± 15.0 with an overall mean of 63.1 ± 20.4 . There was only one class failure in EOLA marks (giving a 90% successful retention) and three class failures in mean scores (giving a 70% successful retention). There were no reported problems from the students in terms of implementation of the EOLA.

EOLA increased successful retention of lecture content from the reported $\leq 10\%$ to a significant level of 70% to 90% in the present study. This is perhaps a reflection of the educational maxim of "Assessment drives learning" evidenced in an elective research program in which the students had no previous teaching or practice. Moreover, it is reflective of the greater attention given by students to the lecture content because they know that an assessment would be carried out at the end of the lecture. Another positive effect on teachers was better preparation of content, making it more assessment-focused and giving stress to portions of the lesson that were important from the point of view of examinations.

Title: The Utility of Formative Objective Structured Clinical Examination in the Training of Six Different Fields of Healthcare Providers – The Experiences in Mackay Memorial Hospital, Taipei, Taiwan**Presenter:** Min-Shu Wang**Authors:** Min-Shu Wang, Jiun-Lu Lin, Ching-Chung Lin, Yung-Wei Hsu, His-Hsien Hsu, Shou-Chuan Shih, Min-Shu Ms Wang**Institute:** Mackay Memorial Hospital, China, Republic of Taiwan**Email:** wms9801@gmail.com**Abstract:**

Background: The Objective Structured Clinical Examination (OSCE) has become one of the standard evaluative tools to assess clinical competency in medical students. However, it is unclear to apply to a wider range of healthcare professionalism. This study is to evaluate the utility of OSCE in many healthcare providers in one single medical center.

Methods: OSCE evaluation scheme were implemented in the training of healthcare providers from six different fields of clinical professions (nurses, pharmacists, laboratory scientists, respiratory therapists, psychologists and

psychotherapists) in Mackay Memorial Hospital, Taipei, Taiwan, from year 2008 to 2014. The assessments involved communication skills, physical examinations, counseling and patient education. Each station is 15 minutes in length with an in-situ feedback after every examination. Satisfaction questionnaire were quantified with Likert-Scale in five point scale rankings.

Results: Participants from each healthcare field were satisfied (93%~100%) with the novel implementation of OSCE in clinical trainings and educations in the corresponding field. The test scenarios were rated (86%-100%) as practical and helpful in the development of professional skills in their clinical settings. Trainees (92%-100%) and trainers (87%~100%) were also positive about the novel system and considered that the novel OSCE system will facilitate learning in clinical training of the study populations.

Conclusion: Our study showed promising results with high satisfaction to both participants and examiners in the implementation of OSCE into training of healthcare providers in different clinical fields. Most importantly, feedback in the post-OSCE session allows trainees and trainers an opportunity to review the system for continuous quality improvement.

Title: PBL Quizzes and their Effects on Student Performance

Presenter: Mohand Alzughaibi

Authors: Mohand Alzughaibi, Mohammed Alotaibi, Faris Ahmed, Bader Alqahtani, Mohammed Bargo

Institute: King Saud Bin Abdul-Aziz University for Health Sciences, Riyadh, Saudi Arabia

Email: m.zughaibi081@gmail.com

Abstract:

Students being the center of education was the core philosophical basis on which problem based learning (PBL) was based on since its establishment 5 decades ago. The main outcomes that were pursued after introducing PBL were an engaging, stimulating and useful educational experience, which enables students to get the maximum benefit through acquiring knowledge by getting exposed to problems common in their future practice. However, since its installment in medical institutions, PBL received some criticism, arguing that no significant difference exist between it and conventional teaching. In our study we examined the introduction of multiple mini quizzes after every PBL case as a method to improve student overall performance.

The study was a quasi-experimental interventional study that included 151 students from two different batches. Each batch had 10 PBL groups, 5 of each were randomly assigned as 'intervention groups' and received mini quizzes made of 7-8 questions at the end of every PBL case while the other groups were the 'non-intervention' group. The first group (73 students) was 3rd year medical students taking the Respiratory block which lasts for seven weeks (41 students as interventional group and 42 as non-interventional). The second group (78 students) was 4th year medical students enrolled in the Renal block which lasts for four weeks (42 students as interventional group and 36 as non-interventional). Quizzes were graded by the PBL coordinator. Any student missing more than one quiz was excluded.

: In the Respiratory block, the intervention group had an average midterm score of 33.1 ± 4 while the average final score was 67.7 ± 8 and for the non-intervention group average midterm score of 32.4 ± 4.4 while the average final score was 66.7 ± 7 . P-Value is .46 in the midterm and .59 in the final exam. In the Renal block, the intervention group had an average midterm score of 35.9 ± 3.1 while the average final score is 66.7 ± 12.8 . For the intervention group, the results show an average midterm score of 35.2 ± 6.4 while the average final score is 69.1 ± 6.8 . P-Value .5 in the midterm and .32 in the final.

Our study delineates the lack of objective effect on student performance measured by midterm and final exams by introducing quizzes after PBL sessions.

Title: Student Self-Evaluation of Anterior Crown Preparations; Descriptive versus Numerical Scale

Presenter: Alia Ahmed

Author: Alia Ahmed

Institute: Islamic International Dental College, Riphah International University, Islamabad, Pakistan

Email: alia.ahmed@riphah.edu.pk

Abstract:

Acquisition of accurate tooth preparation skills is one of the basic learning outcomes in the Operative Dentistry Curriculum. Ability to evaluate oneself accurately is also one of the learning objectives of a competency based education.

Aim: The aim of this study was to determine the accuracy of self-evaluation of students of second year BDS compared to their instructor when asked to assess their crown preparations for the first time and to see if the format of the checklist, descriptive

or a number out of ten, was closer to the instructor's evaluation.

Methodology: Sixty students of second year BDS of the Islamic International Dental College were asked to evaluate their anterior porcelain crown preparations according to a descriptive checklist out of ten. They were then asked to evaluate the same preparation according to a checklist which gave specific measurable instructions. Results were analysed by paired samples t-test and regression/correlation analysis compared to the senior teacher's evaluation using SPSS 17 software. Evaluations of ten crown preparations were carried out by two instructors on both scales. The inter operator variability was calculated to be 0.75 which is good agreement so the rest of the evaluations were done by only one evaluator. Three months later the same evaluations were carried out by the same instructor on ten teeth to check intra operator variability. This was calculated to be 0.8. Despite differing levels of student competency, 75% of all ratings on the empirical rating scale were 7 or 8 out of 10. Students avoided giving themselves too much or too little marks regardless of the calibre of their crown preparation. The measurable rating scale showed significantly greater accuracy at a p value of 0.05. On average, all steps were over evaluated by students. Steps most well performed showed received less student- instructor rating differences and vice versa.

Title: Factors Influencing Medical Students' Self Assessment Accuracy

Presenter: Margaret Elzubeir

Authors: Sami Shaban, El Hadi Aburawi, Khalifa Elzubeir, Sambandam Elango

Institute: College of Medicine and Health Sciences, United Arab Emirates University, Abu Dhabi, UAE

Email: m.elzubeir@uaeu.ac.ae

Abstract:

Background and Aims: Assessment of one's academic capabilities is essential to being an effective, self-directed, life-long learner. The primary objective of this study was to analyze self-assessment accuracy of junior medical students by examining their ability to assess their own performance on an MCQ examination.

Methods: 1st and 2nd year medical students (n=235) self-assessed pre and post-examination performance were compared with objectively measured scores (actual examination performance). Associations between accuracy of score prediction (pre and post assessment), and

students' gender, year of education, perceived preparation, confidence and anxiety were analyzed.

Results: Expected mark correlated significantly with objectively assessed marks ($r=0.407$; $p<0.01$) but with low predictability ($R^2=0.166$). Self-assessed pre-examination score range was significantly different between males and females ($p<0.05$) with females expecting higher marks. Older students expressed higher levels of anxiety although this did not reach statistical significance. Preparation and confidence correlated significantly with actual examination score ($p<0.05$; $r=0.459$ and 0.569 respectively). Students completing the pre-examination survey achieved significantly higher actual marks than those who did not ($p<0.05$).

Conclusions: Gender, self-reported confidence and preparation are associated with self-assessment accuracy although this is not predictive of objectively determined outcomes among medical students. Findings reinforce existing evidence indicating that medical students are poor self-assessors. The study offers clear targets for change aimed at optimizing self-assessment capabilities.

Title: Implementing Multiple Mini Interviews (MMIs) as a Complementary Strategy for Admissions to Medical College

Presenter: Syed Shoaib Shah

Authors: Syed Shoaib Shah, Ali Tayyab, Ayesha Rauf

Institute: Shifa College of Medicine, Islamabad, Pakistan

Email: forensicshah@gmail.com

Abstract:

Background and Aims: Selection of the right students for medical studies has always been a matter of concern. The purpose of the study was to establish the merit of MMIs as a complimentary strategy in the selection of students who display better soft skills in addition to their academic performance. Medical College Admission tests have been repeatedly modified and pruned to ensure the selection of suitable candidates as future health professionals. Students demonstrating academic excellence in previous high school examinations are given preference and the weighting is given as mandated by the PM&DC. The MCAT is the additional screening test that is done and further shortlisting is done using these scores. In the admission process of October 2014 we implemented the Multiple Mini

Interviews (MMIs) to select shortlisted students demonstrating better scores in soft skills

Methods: A total of 273 candidates were selected for the MMI based on their performance in the National Testing Service MCAT. Each of the, eight in total, mini-interviews (communication skills, ethical decision making, critical thinking, standardized interview and health care management) took place in a different rooms. Each mini-interview station was of 7 minutes duration. At the end of that time the applicant moved to the next room. Stations were scored on a standardized checklist. These scores were collated at the end of each cycle. Feedback of the candidates was taken on predesigned and piloted forms. Applicants' demographic data scores, feedback in the form of ratings and open comments were analyzed.

Results: The MMI was feasible with regards to finances, faculty & logistics and acceptable to the faculty and students (feedback analysis). The mean score in MMI stations were 16.58 (± 3.70) & 15.67 (± 3.61) in ethics, 15.55 (± 3.87) in communication skills, 15.71 (± 3.87) & 15.45 (± 2.47) in standardized interviews, 13.75 (± 3.62) in healthcare systems and 15.03 (± 3.88) in critical thinking. The internal consistency reliability of the MMI was 0.67. There was a positive correlation between MMI stations. There was no correlation between MMI test scores and NTS MCAT scores ($p=0.87$, $r=-0.001$)

Conclusions: The MMI complements student entrance test and is a relevant strategy to assess student soft skills.

Title: Implementation and Training OSCE in Semiology Course in Medicine school, Mazandaran University of Medical Sciences

Presenter: Fatemeh Ahmadiania

Authors: Fatemeh Ahmadiania, Atiee Makhlogh

Institute: Tehran University of Medical science, Tehran, Iran

Email: ahmadiania.fatemeh@gmail.com

Abstract:

Background and Aims: Assessment of clinical skills of medical education is a very difficult task. The assessment of clinical performance has been remarkably patient - centered and student - centered .In this regard, the "objective structured clinical examination " dynamic alternative to traditional approaches to clinical evaluation, especially in the medical students' everyday Its popularity is increasing . Empowering students in the basics of clinical history taking and physical

examination of patients and communication with patients at the medical school was correct.

Methods: The study population included 89 students of the Faculty of Medical Sciences, Mazandaran and Sample of a census, 100 % of students and confirmation of the Review Committee of semiology university administrators and medical form and decide on practical training in SKILL lab and clinical departments and implement the final test of the OSCE method Data were collected through a questionnaire -based study. Variable difference scores using T-test analysis was performed using SPSS soft.

Results: Students practical semiology course y in Skill Lab and clinical testing, with a final evaluation OSCE (new style), to students who have passed the previous method, the mean scores were higher . Evaluate different aspects of the skill station OSCE was administered. Reduce their anxiety, fairness and reduce the chance of an interest of the students in this way, the most important thing that most catches The final survey showed that satisfaction of students with the practical training with lots of 4/54 %, the Clinical Center with a frequency of 1/63 %, educational facilities and Models and mannequins with a frequency of 1/49 % and empower teachers to communicate effectively in ward ENT with 79 % allocated to the highest frequency and degree of masters of science mastery women with the highest frequency (93 %) were evaluated .

Conclusions: Add to semiology of practical training and assessment of concrete structures (OSCE) practical abilities of students, educational level, they will be active and effective way to achieve it medical education system is researcher.

Title: Evaluation of Cognitive Levels and Item Writing Flaws in Pharmacology Modular Exams MCQs

Presenter: Sundas Tariq

Authors: Sundas Tariq, Saba Tariq

Institute: University Medical and Dental College, the University of Faisalabad, Faisalabad, Pakistan

Email: drsabatar1@gmail.com

Abstract:

Multiple-choice questions (MCQs) are the most common assessment tools in all Medical Colleges affiliated with University of Health Sciences, Pakistan. This study was aimed to evaluate the cognitive levels and types of item writing flaws in pharmacology modular exams MCQs. The analytical study evaluated three modular exams comprising of MCQs with a total of 150 items

(MCQs) administered to third year MBBS students in the year of 2014 at the Department of Pharmacology, University Medical and Dental College, Faisalabad. All test items were reviewed for their cognitive levels and item-writing flaws. Items were classified as flawed if they contained one or more than one flaw. The cognitive level of the questions was determined by the modified Bloom's taxonomy.

The proportion of flawed items out of 150 items ranged from 16% to 52%. Percentage of total flawed items was 28%. Most common types of flaws were 19.69% implausible distractors (n=26), 18.18% extra detail in correct option (n=24), 9.85% vague terms (n=13), 9.09% unfocused stem (n=12) and 9.09% absolute terms ((n=12). The cognitive level of 97 MCQs (64.67%) was at Bloom's level I, while 29 (19.33%) and 24 (16%) were at Bloom's level II and III respectively. Results of present study indicate that there is need of proper training of the faculty regarding construction of MCQs and review of test papers for item writing flaws before administering the test. The faculty should be encouraged and trained to construct MCQs for higher cognitive levels.

Title: Entrepreneurial Potential among Young Physical Therapists in Rawalpindi/ Islamabad

Presenter: Muhammad Naveed Babur

Author: Muhammad Naveed Babur

Institute: Isra University, Islamabad Campus

Email: naveedphysio@gmail.com

Abstract:

Evaluating the entrepreneurial potential of newly graduates of physical therapy, will give an insight of the potential contribution these professionals can contribute to the economy and private medical healthcare sector as a whole, which is a large emerging sector with great profits in Pakistan. Awareness about Entrepreneurship in physical therapy is negligible among its professionals. It will create awareness about the concept of entrepreneurship among the young professionals and aware about current trends and future insights as there is no service structure at government level and along with other major issues, physical therapists in large number are unemployed. The study will high light the importance of entrepreneurship among professionals of this profession on the track of entrepreneurship. A Cross sectional survey conducted from 100 physiotherapists from Rawalpindi / Islamabad including teaching and clinical departments. The survey covered six categories like Independence,

self-discipline, creativity, drive and desire, risk taking and self-confidence. The study was completed in 6 months period, from February to October, 2013. The data as analyzed by the SPSS and Shaphiro Wilk test applied to analyze the data. 47 Physiotherapists scored in the category of excellent entrepreneurial potential, 30 in very good entrepreneurial potential, 19 in good entrepreneurial potential and 1 in average entrepreneurial potential.

Results showed large number of participants has score between 200 and 350 which, according to the scale, falls in very good and excellent entrepreneurial potential category. The very small percentage of participants scored greater than 350 or less than 200. The average value of 267 seems to be meaningful representative score which shows very good entrepreneurial potential. After the completion of the survey analysis it seems to be an urge in most of the young physical therapists of Islamabad and Rawalpindi of getting into some entrepreneurial activity and having an excellent entrepreneurial potential. Another issue is lack of facilitation from the government due to poor socio economic profile of previous governments so small business loans and micro-financing should be initiated by the government. Unemployment can be reduced to a significant level in Physical therapy community with the help of promoting such kind of activities. Furthermore an increase in the sample size can determine a more effective result at national level as well as a follow up study to see the entrepreneurial potential of young physical therapist.

This study proved excellent entrepreneurial potential among the young physical therapist. The study recommends that institutes must play leadership role to enhance entrepreneurship activities among younger physical therapists through training and guidance. Awareness about finding resources for entrepreneurship must be created among young physical therapist through seminars and continuous professional development.

Title: Students Perception of Assessment for learning at IIMCT

Presenter: Komal Zulfiqar

Authors: Komal Zulfiqar, Shabana Ali, Amena Rahim

Institute: Islamic International Medical College, Riphah International University, Rawalpindi, Pakistan

Email: drkomalzulfiqar@gmail.com

Abstract:

Formative assessment is a range of formal and informal assessment procedures conducted by teachers during the learning process in order to modify teaching and learning activities to improve student attainment. It refers to a wide variety of methods that teachers use to conduct in-process evaluations of student comprehension, learning needs, and academic progress. Formative assessments are routinely carried out at IIMC in each module by each department in order to support the learning process in students. Aim of study is to assess the perception of students about formative assessment whether or not there is efficient and effective placement of formative assessment in each module throughout the year to augment learning & their role in enhancing students' motivation for learning. A structured questionnaire was distributed to first, second and third year MBBS students who were given ten minutes to reply the questions. There were six questions regarding the scheduling, strategy and components of formative assessment were asked. Rest of the questions were regarding the effectiveness of formative assessment in learning. Data was collected and analysed by using SPSS 21. Response rate was 90%. It was found that more than 85% of students had taken their formative assessments, while 76% students agreed that formative assessments were taken in every module. Although only 10% students thought that they were not informed well in time. 75% of the students agreed as formative assessment is very helpful in their learning, while 80% students thought it is a source of motivation for learning. About 50% students were satisfied with feedback and remedial measures taken after formative assessments. Formative assessment is an important tool for learning for students but more efforts are required regarding planning, placement to make it a more effective mode for learning in medical students. Secondly constructive feedback further improves the learning.

Title: Using Situational Judgement Tests (SJTs) to Evaluate Non-Academic Attributes for Entry to Medical Schools and Medical Specialties: Evidence from International Studies

Presenter: Stuart Martin
Authors: Maire Kerrin, Stuart Martin, Fiona Patterson, Vicki Ashworth
Institute: Work Psychology Group, Derby, United Kingdom
Email: s.martin@workpsychologygroup.com
Abstract:

SJTs are becoming a popular selection method for evaluating non-academic professional attributes across many high stakes settings, including medical education and training. This paper explores evidence for the reliability and validity of SJTs in medical education and implications for development across different international contexts. SJTs are machine-markable tests that require candidates to respond to work dilemmas and judge the appropriateness of response options. SJTs were designed for medical admissions in UK and Singapore, and entry into registrar posts in General Practice and Psychiatry. They aimed to assess important professional attributes, e.g. integrity, empathy, teamwork. Development included item writing, expert review, concordance and piloting. Importantly, each was contextualised to local culture and context. Results from live use in admissions show good reliability (UK: N=23884, $\alpha=.81-.86$; Singapore: N=823; $\alpha=.66-.71$) and candidate reactions. Early predictive validity evidence shows encouraging correlations with Year One tutor ratings (N=217; $r=.34$). For registrar selection, reliability is also favourable (GP: N=4386, $\alpha=.77-.82$; Psychiatry: N=583; $\alpha=.77-.86$). A GP SJT validity study found strong correlations with end of Year One performance (N=196; $r=.56$) and end of training exams (N=2292, applied knowledge: $r=.69$; clinical skills: $r=.57$). Evidence from four SJTs demonstrates their reliability, validity and international acceptability for medical admissions and specialty selection. Appropriate contextualisation is crucial to their effective use in medical education and training internationally.

Title: Value of Didactic Echocardiographic Sessions in Students' Academic Performance during Cardiovascular block in a PBL Undergraduate Medical Curriculum

Presenter: Sultan Alhowti
Authors: Mohammed Alghamdi, Sultan Alhowti
Institute: KSAU-HS, Riyadh, Saudi Arabia
Email: howti033@ksau-hs.edu.sa
Abstract:

Echocardiogram (echo) is a commonly used diagnostic tool in cardiovascular medicine. Echo has the ability to demonstrate the anatomic cardiac structures, the dynamic nature of the heart and pathological features of heart disease. The impact of didactic echo sessions on the academic performance of undergraduate medical students has not been studied.

The aim of this study is to evaluate the incremental value of an extra-curricular weekly, focused echo lecture on the students' academic performance, during the Cardiovascular Block of a PBL based curriculum.

This is a prospective, randomized, intervention-control, open labeled study with blinded endpoints. Seventy-seven male students were randomized into active or control study groups. Active study group received 6 didactic, multimedia echo sessions in addition to the standard curriculum which was delivered equally to both groups. Outcome of interest includes students' GPA, total and domain-specific written exam marks at the end of block.

Both groups were similar in the socio-demographic characteristics and baseline GPA. Eighteen out of 39 students (46%) in the active group attended all sessions. No statistically significant difference was found between the study and control groups in the end of block GPA, total marks or domain specific marks. Academic performance was significantly better among those students who attended all sessions as compared to those who did not, with obvious dose response effect. In comparison with the control group students who attended all sessions achieved significantly better score in physiology, pathology and clinical aspects. Echocardiogram is a potential educational tool to improve students' academic performance. More studies with larger sample size are required to support our findings.

Title: Team Based Learning in Pathology: Impact on Test Scores and Student Satisfaction

Presenter: Sadia Hameed

Authors: Sadia Hameed, Tanzeela Khalid

Institute: University Medical and Dental College, Faisalabad, Pakistan

Email: sadia.hameed@tuf.edu.pk

Abstract:

Background and Aims: Team based learning in medical education has emerged over the past few years as an instructional strategy to enhance the active learning and critical thinking. However, effect on assessment scores is a major concern for all stake holders while adopting a new teaching methodology. Satisfaction of students regarding a teaching methodology is also fundamental to its successful implementation. Therefore we planned this study to evaluate the impact of TBL on student's test scores and to determine the satisfaction level of students regarding TBL as a teaching methodology.

Methods: A Quasi experimental study was conducted on fourth year undergraduate students attending Pathology course at University Medical and Dental College, Faisalabad in year 2013. The topic of Haematology was divided into two halves. First half included the topics of anemias and leukemias. The course of first half was covered in two TBL sessions of two hours and 15 minutes duration each (Total 4 hours 30 minutes). The second half of Haematology i.e. lymphomas and bleeding disorders was covered in 8 lectures of 45 min. duration each (6 hours). After completion of the course, students took a written test comprising of problem based SEQs regarding hematology. The test comprised of two segments with questions of equal difficulty, representing the two halves of the topic. Students' scores in these two segments were compared by using t-test. The students were also given a validated questionnaire to assess their satisfaction about TBL. This data was analyzed by using SPSS version 20.

Results: The test scores were highly significant ($p=0.000$) in TBL group as compared to lecture group. In addition to positive significant relationship majority of students also agreed that TBL motivated them to learn Pathology (71.72%), promoted better understanding of the subject matter (68.92%), helped to gain in- depth knowledge of the subject (62.06%) and helped to remove misconceptions about the topic (65.51%). Sixty two percent students preferred TBL to didactic lectures.

Conclusions: Our study proved to have a significant impact of TBL on student test scores. Majority of the students were satisfied with TBL as a teaching methodology in Pathology and preferred it to didactic lectures.

Title: Understanding Caring Through Arts and Medicine Elective Course, University Of Sharjah, College of Medicine Approach

Presenter: Randa M. Mostafa

Author: Randa M. Mostafa

Institute: College of Medicine, University of Sharjah, UAE

Email: Mostafaranda@sharjah.ac.ae

Abstract:

Interest in the arts and medical humanities has led to heightened awareness of the role that the arts can play in medical sciences education. The study of arts and humanities can provide much of the context, values and meanings necessary to counterbalance the relentless reductionism of the biomedical sciences, which rely on knowledge

that enhances the order and predictability of diagnosis, investigation and treatment. It helps medical students to be able to relate their studies and practices to real people and to their lived experiences of health, illness, disease, disability, death, suffering or recovery.

This paper describes such an experience; an innovative 3 credit hours elective course arts and medicine taken by 35 students at medical and health sciences campus at the University of Sharjah, UAE; each September and January. The core objectives of the course are to develop the Medical and health sciences students' awareness of the spiritual and humanistic components of healthcare, to encourage their curiosity about the human condition along with skepticism about the nature of medical truth; and to model acceptable moral behaviors. Through their exposure to the various media of the arts to explore and discuss the many aspects of the ethics of healthcare.

The elective course has been met with high levels of enthusiasm and interest. It fills immediately and other students inquire about additional spots each semester. The evaluation of the course over 3 years has demonstrated a sharpening of the students' awareness that art represents a significant reflexive source of insight into patients and doctors experiences within the socio-cultural and historical of medical practice.

Title: Teaching about Human Milk for Human Babies

Presenter: Martha Illige

Author: Martha Illige

Institute: Rose Family Medicine Residency, University of Colorado, Colorado, USA

Email: millige@gmail.com

Abstract:

Educators need to know about the importance of human milk and strategies for teaching this information to health professions learners as well as to patients and their families. The World Health Organization estimates that exclusive human milk feeding in the first six months of life could save the lives of five million children worldwide. This workshop begins with a 20 minute presentation about culture, biology of mammals (who give birth to live offspring and then lactate), human milk, nature and nurture. The group will use this as a case study to examine choices in presenting information to "make it stick" in memory and therefore be applicable to improved clinical practices.

Title: Medical Student Mandala Making for Holistic Well-Being

Presenter: Julie Chen

Authors: Jordan S. Potash, Julie Yun Chen, Joyce Pui Yan Tsang

Institute: The University of Hong Kong, Pokfulam, Hong Kong

Email: juliechen@hku.hk

Abstract:

A growing trend in medical schools is the introduction of the medical humanities into a bio medically oriented medical curriculum. This aims to enhance awareness of psycho-social aspects of disease and also self-awareness for self-care and patient care. A mandala-making art workshop (art made in reference to a circle) was introduced in the third year medical curriculum of the University of Hong Kong in the 2012-13 academic year. The objective of this qualitative study was to discover how creating mandalas might help medical students reflect on their current psychological state. As part of the Year 3 Family Medicine rotations in 2012-2014, medical students participated in an art-making workshop during which they created mandalas based on their current emotional state followed by discussion and reflective writing. The responses were analyzed and coded by assessing the compositional pattern and symbols of the artwork and the themes from the writings. The response rate was 74.7% (n=180/241). It appeared that students struggled with integrating conflicting perspectives as they attempted to reconcile their professional identity as doctors-to-be. They also expressed psycho-social concerns included navigating difficult emotions, requiring nurturance, handling endings, contemplating existential concerns and managing stress. Mandala making within a Jungian framework is suggested as a means for medical students to reflect on their emotional state and to achieve psychological balance.

Title: Making Under Graduate Curriculum More Meaningful

Presenter: Jan Mohammed A. Memon

Author: Jan Mohammed A. Memon

Institute: Indus Medical College, Tando Muhammad Khan, Pakistan

Email: jmemon@hotmail.com

Abstract:

To improve the quality of Undergraduate Medical Education in line with changing Global Environments and its impact on population.

To bring about the meaningful change in Curriculum, specific to the geographical and local community.

Result will have to be determined after the incorporation of desired addition / alterations in the Curriculum designing.

The Graduate Doctor / Family Doctor be more competent and need based, who apart from Professional responsibilities play a leadership Role in Society.

Title: Nutrition Education Curriculum for Training Physicians in Medical Colleges of Pakistan

Presenter: Sumreena Mansoor

Author: Sumreena Mansoor

Institute: Shifa College of medicine, Islamabad, Pakistan

Email: dr.sumreena@gmail.com

Abstract:

Background and Aims: This study was designed to critically examine the place and extent of the nutrition education component in undergraduate medical curriculum.

Methods: Single-stage sampling procedure was used for survey. Non-probability convenience sampling technique was used for interviews. Research questions addressed the course information, organization and implementation of the nutrition curriculum in medical institutions of Pakistan. We tried to enhance the reliability of the survey information where possible by gathering data directly from individuals involved in the development and/or implementation of the nutrition curriculum.

Results: On average, in fourteen of the 15 schools students received 10.6 contact hours of nutrition instruction during medical school (range: 2–30 hours). Only 1 school received the required minimum 25-30hours as recommended by the American National Academy of Sciences. Ninety three percent expressed the need for additional nutrition instruction at their institutions.

Conclusions: With the involvement and oversight of faculty with training an interest in nutrition, integration of nutrition education can be successfully accomplished.

Title: Medical Teachers' Perceptions Towards Integration of Simulation Into Undergraduate Curriculum in Four Saudi Medical Colleges: Current Barriers and Future Directions

Presenter: Shabnam Ahmed

Authors: S Ahmed, F Al Sennani, M Ahmed, M Zafar

Institute: King Fahad Medical City, Riyadh, Saudi Arabia

Email: shabnamahmed2013@gmail.com

Abstract:

Background: Simulation provides a safe, risk-free yet powerful approach to medical education^{1, 2, 3}. Saudi medical schools are currently facing a shift in their teaching paradigm in medical education. There is rapid integration of simulation into their undergraduate programmes but with little empirical work to help guide this process.

Objective: This study aims to evaluate the perception of medical teachers towards the integration of simulation in undergraduate curriculum and also identify contextual barriers faced by medical teachers. This cross-sectional observational study included medical teachers from four medical colleges. A questionnaire tested for validity and reliability, was administered to randomly selected sample of 150 faculty members. Response rate was 76%.

Data Analysis: Data were analyzed using the SPSS statistical software (version 16). Descriptive statistics, t-test, and Pearson Chi-square analysis were used for data analysis. The degree of statistical significance is denoted by the p-value < 0.05. Simulation was perceived by medical teachers (Basic sciences/Clinical, respectively) as enjoyable (71.1%/75.4%), and effective tool for teaching (60%/73.9%) that can improve students' learning outcome (88.8%/79.7%). Similarly, (91.1%/71%) of teachers think that simulation should be part of the curriculum and not stand alone one time activity. Teachers' training for simulation based medical education (SBME) has created a significant difference in perception (p<0.05). Lack of teachers' training, time, resources, and the need to integrate in medical curriculum are major perceived barriers for effective SBME. Results highlight the positive perception of medical teachers towards the integration of simulation in undergraduate curriculum. Prior formal training of teachers created a different perception towards SBME. Top perceived barriers for effective SBME include teachers' formal training supported with time and resources, and the early integration into the curriculum. These critical challenges need to be addressed by medical colleges' administrations and medical education departments to enhance the integration of SBME in undergraduate curricula.

Title: Social Media for The Medical Professional: A Curriculum for Trainees

Presenter: Sara M. Krzyzaniak

Authors: Sara M Krzyzaniak, Gerald P Wickham

Institute: University of Illinois College of Medicine, United States

Email: sara.m.krzyzaniak@osfhealthcare.org

Abstract:

Professionalism is a core competency in post-graduate education, and a trainee's online behavior is an important part of professionalism. A rapidly expanding number of social media platforms are widely utilized for both personal and professional applications.

Medical professionals are responsible for creating and maintaining healthy personal and professional online identities. At the beginning of their training, many trainees already have an online presence through one or more social media platforms. Because online behavior is a component of professionalism and may have long-lasting repercussions for their professional career, it is critical to educate learners early in their career about responsible use of social media. One

must establish strong self-efficacy in learners to help them identify appropriate social media behavior, as such we utilized Bandura's self-efficacy framework. To develop self-efficacy, we employed mastery experiences, social modeling, social persuasion, and psychological responses.

The curricular intervention involved a multimedia interactive lecture to elucidate recommended guidelines for responsible social media use. This was followed by a social media audit of one of their online accounts to identify possible breaches of the social media guidelines. Because social media is a dynamic environment, it is a dynamic construct for both learners and educators. Therefore, utilizing emerging cases in social media as a source of curriculum is critical. The trainees were given several real case scenarios involving questionable professionalism in use of social media and asked via an audience response system to judge the behavior as acceptable, questionable, or a violation of professionalism guidelines.

Trainees have been surprised at the ways in which patient confidentiality is inadvertently breached. There is also rich discussion about the rights of an individual to post their opinions online versus their employer's right to create guidelines about their online presence. Learners leave the course more aware of how their activities online can affect them personally and professionally. We anticipate that as we teach this to subsequent classes, residents

will model appropriate online behavior for younger classes and create lasting change, thus fulfilling Bandura's framework.

Title: Developing a Course that help Saudi Dental Students to Deliver Treatment to Patients with Disabilities

Presenter: Salma Al Shehab

Author: Salma Al Shehab

Institute: Ibn Sina Privte Dental Clinic, Saudia Arabia

Email: ms.dentist@hotmail.com

Abstract:

Introduction: Patients with disabilities do present difficulties in maintaining good oral hygiene; this surely puts them at high risk to develop rampant dental disease. Generally, they require special adaptations during dental appointments.

Objectives: Develop a specific course for undergraduate dental students in Saudi dental schools, to ensure adequate clinical and basic science preparation, and to provide dental care for special need patients.

The Six – Step Approach for curriculum development, and the Module Design Format developed by Hamad (1985, modified 1992) were used. The latter contains different guidelines, such as: course title, duration, intended students, rationale, educational objectives, education strategies, work plan, students' assessment, evaluation, etc. Five major course units were developed accordingly, containing a total of 71 specific learning objectives, classified into three domains "cognitive, attitude, and skills". Program implementation will take 5 steps: Identifying resources, support and administration, addressing potential barriers, introducing the course, and program evaluation. The key questions of evaluation would consider: curriculum, faculty and instructors, students, program organization, and teaching/learning methods. The continuous assessment will rely on performance in PBL, tutorials, lab, and clinical sessions through the OSCE. The final assessment will be based on final written exam through MCQs, SAQs, and MEQs, and final case study presentation. Dental schools need to provide students with the knowledge, skills and positive attitudes to meet the oral health need challenge of ignored groups within their communities. The needs of patients with disabilities can be met through delivering of educational material as part of the curriculum.

Title: Revising Competency Statements to Outline a Roadmap for Curriculum Reform: A Saudi Dental School experience

Presenter: Shoroog Agou

Authors: Sahar Bukhary, Shoroog Agou

Institute: King Abdulaziz University, Jeddah, Saudi Arabia

Email: sagou@kau.edu.sa

Abstract:

With the contemporary move towards a competency-based education in healthcare programs, many dental schools adopted a set of competency statements from leading dental education bodies in their region. While such an approach set a broad direction for curriculum development, at many instances however, it ignores the local context and the specific development needs of the dental schools. This would usually minimize the “buy-in” of local stakeholders, and result in gaps of understanding and application amongst faculty, students, and graduates, and hence, hindering the real efforts for development. Grounded on adult education theory, and using a novel approach to envision the role of competency statement in curriculum integration, this multi-phase project aimed at developing a contextualized set of competency statements to address the unique development needs of the dental curriculum at King Abdulziz University Dental schools (KAUFD).

Phase I: Competency-based outcomes of leading dental authorities were located from around the globe. A comprehensive review was conducted to compare the competency statements. A through “document analysis” was carried out to identify the theoretical underpinning and the grounding philosophy of the competency statements. Global trends and unique contextual features were identified.

Phase II: A unique set of competency statements were selected to lead the first stage of curriculum development and to address the recommendations of major accrediting bodies in the dental field. Workshops with stakeholders and multiple focus group meeting were conducted to finalize the first version of KAUFD competency statements. Next, was to conduct a competency coverage analysis by mapping the curriculum against the competency statements to assess the current status.

Phase III: After two academic cycles of addressing the individual disciplinary gaps in achieving the desired competency statements, it was time to turn to the integration needs of the curriculum, hence, a third phase for reviewing the competency

statements in collaboration with the departments was conducted, in order to facilitate a smooth integration process in this traditional discipline-based curriculum. A disease-based approach to presenting and mapping the competency statements was adopted to achieve this goal.

Phase IV: The final set of competences will be published. Constructive alignment with teaching and assessment activities is to be verified. Outcomes are to be assessed, and further needs for developments are to be identified. As a result of competency statements revision and competency coverage analysis, missing elements in the curriculum were identified; areas of redundancy and controversies were located and addressed. Recommendations for developments were shared and discussed with the departments. The biomedical sciences curriculum was revised and sequenced. Opportunities to plant seeds of vertical and horizontal integration were located. Elements of behavioral sciences and cultural competence were threaded in the curriculum. More importantly, the third phase of development, allowed for a smooth trans-disciplinary teaching that is centered on dental diseases, rather than dental disciplines. This approach to curriculum reform allowed for a real and meaningful, context specific curriculum development at KAUFD.

Schools interested in moving from a discipline-based curriculum towards an integrated curriculum need to contemplate a transitional approach that considers the local context and the unique needs of the school, its culture, and the local community. The authors would like to acknowledge the support of KAUFD dean, Porf. A. Mira, KAUFD Vice Deanship for Academic Affairs, Prof. M. Ghulman, and KAUFD department chairs, and faculty members for their support of the curriculum reform efforts at KAUFD.

Title: Embarking a Curriculum Change Faculty Perceptions of a Medical School's Organizational Readiness

Presenter: Tanzeela Khalid

Authors: Tanzeela Khalid, Musarrat Ul Hasnain, Sumera Badar

Institute: University Medical and Dental College, Faisalabad, Pakistan

Email: tanzeelakhalid@yahoo.com

Abstract:

In response to WFME global standards, Pakistan Medical & Dental Council has given a deadline to all medical colleges accredited with it, to shift to integrated modular curriculum by 2016. Literature suggests that a high level of organizational

readiness is required to sustain a successful change in healthcare. We undertook this study to determine faculty's perceptions of organizational readiness for this curriculum change in our institution and to compare the perceptions of those actively involved in change process with those of faculty members not actively involved. Medical School's Organizational Readiness for Curriculum Change (MORC) Questionnaire, a validated instrument comprising of 53 items was used. Generalizability analysis of MORC requires 5 to 16 faculty members to reliably evaluate a school's organizational readiness for change. In this cross sectional survey, 24 faculty members working in University Medical & Dental College, Faisalabad were requested to participate, using purposive sampling, in May 2015. Twelve respondents were members of the institutional curriculum committee actively involved in the change process and 12 members were not directly involved. Data were analyzed using SPSS version 20. Means and standard deviations were calculated for each item with 1= strongly disagree and 5= strongly agree. The two negatively phrased items were reverse calculated. T-test was used to compare the responses of faculty members. P value <.05 was considered significant with a confidence interval of 95%. Respondents included faculty members from both basic and clinical sciences. Teaching experience ranged from 1 to 37 years. Regarding motivation for change, pressure from accreditation bodies like PMDC was considered the main pressure for change (mean=4.54, SD=.77). Faculty members agreed that this change will improve knowledge and skills of our graduates (mean=4.00, SD=.83) but were unsure whether it is tailored to the needs for change in our school (mean=3.5, SD+.83). Faculty members were not very confident in their collective capability to implement this change (mean= 3.54, SD=.932). Fear of losing power to control teaching in their discipline was considered an important barrier to innovation (mean=4.17, SD=.91). The responses of faculty members actively involved differed significantly from those not actively involved in seven items only. Those not actively involved disagreed that staff members are sufficiently informed about the reasons for change, as compared to actively involved members who agreed to it. Faculty members not actively involved were unsure of the pressure for change by accreditation authorities, impact of change on institution's (inter)national ranking and presence of incentives for faculty supporting change. MORC questionnaire can give important information about faculty's perceptions of organizational readiness

for change. In faculty's opinion, the proposed change to integrated curriculum is being undertaken largely due to external pressure by accreditation bodies. Faculty members consider it a positive change likely to lead to better knowledge and skills of students but are not sure of their capability to bring it successfully. Reasons for change need to be better communicated to those not actively involved in the process.

Title: Professionalism, Medical Ethical and Holistic Curriculum

Presenter: Mohammad Iqbal Khan

Author: Mohammad Iqbal Khan

Institute: Shifa Tameer E Millat University, Islamabad, Pakistan

Email: mikhandr@gmail.com

Abstract:

Background and Aims: The growing interest of learning and teaching professionalism is due to its insightful impact in only a matter of minutes. Professionalism is that eminence which drives a person's appearance, personal and professional interactions, and which provides others with a first impression. The greater the degree to which a person exemplifies professionalism, the easier it will be for him to be set apart from people around him. This brilliant attribute will cause his superiors to take notice. The more a person or organization displays professionalism, the more opportunities for success it will have. In order to become an outstanding physician, we must be able to do more than treat illness and disease. We need to be acquainted with how to relate to the people around us, both patients and staff. The physicians are no more considered, persons who mere visit the patients and manage their ailments. In modern times, physicians must also be capable business people. This means running our practices and offices in a professional manner. Teaching errands related to medical professionalism should be foremost in the minds of medical teachers. Ignorance to these facts will have momentous impact on the medical profession on one hand and dreadful consequences in the society at large scale.

Methods: There is no comprehensive data available about medical schools: how professionalism and medical ethics is being taught at different levels of under and post graduate medical education. We designed the holistic integration of medical curriculum with professionalism at every year of graduate programs while similar assimilation continues at post graduate residency programs. As a part of

graduate program the study of medical ethics spreads to five years i.e. in first two years, general understanding of ethics, its importance, human behavior, disease and its perception, inter-personal relationships and general conducts and behavior of a medics are being integrated with all modules from foundation module to the end. In third year patient- physician relationships, the ethics of clinical practice and relationship with allied specialties and patients' rights are included. In fourth year ethics of human and animal research and relationship with pharmaceutical and associated industries are inculcated. In final year contemporary issues and ethical concerns, medical jurisprudence and characteristics of physicians are being integrated with different modules and during clinical clerkship. More detailed studies of professional ethics: as a science and research subject and how to covenant with the future research findings in ethical environment and finding best practices in professional life. At all levels believes, faith and moralities are finely integrated to meet the requirement of particular society. Assessments of professionalism are designed with the end blocks examinations in the form of MCQs, SEQs and Integrated Practical Assessments (IPA).

Results: Though it is utterly important to acquire knowledge and expertise of different medical specialties but correct understanding and application of affective domain of medical profession is foremost important. Being an important component of medicine's contract with society, professionalism is required to make good decisions for our patients based on the evidence in the literature, but we need to apply those decisions in a way that is professionally upright and ultimately helps our patients. Certain behaviors early in medical education do correlate with unprofessional behavior during a physician's career. We must be aware about such undesirable behaviors and let our students and trainees know why we're so worried about them. Professionalism with training and acquiring expertise must be integral part of under and post graduate medical curriculum. The achievement in professionalism and medical ethics must reflect in the final transcripts bestowed to the graduates after their exit examinations.

Conclusions: Take-home messages: Medical Ethics & Professionalism instruction and assessment is an integral component of medical education. It is quite possible even in a resource constrained environment, to prepare professionally upright and ethical physicians without much extra spending for this purpose.

Title: New Learning Programs in an Emergency Course for the Sixth Year Medical Students at Medical Educational Center (MEC), Princess Narathivas University (PNU), Songkhla Thailand

Presenter: Pongsatom Asanasak

Author: Pongsatom Asanasak

Institute: Medical Education Center, Princess Narathivas University, Songkhla, Thailand

Email: pongsatoma@yahoo.com

Abstract:

Background and aims: According to our previous emergency medical course used in the PNU especially for the 6th year students, it mainly focuses on ward work and on-hand practices under closed supervision from internists and medical staff. There are problems in limited practicing time and unorganized cases which result in inadequate learning. In 2012, the new learning programs were developed in order to improve learning outcomes.

Methods: The new learning programs were developed by reviewing and matching all the learning objectives under the Thai medical council guidelines with objectives of the course. Then new and concise programs were established by using small- group teaching and effective self-directed learning. The programs include 4 activities; ER audit, ER Interesting cases, ER spot diagnosis and ER guidelines application.

After two years of applying the new learning programs, students' satisfaction, enthusiasm and abilities toward the course were assessed by students' feedback, completion on work sheets, average academic scores and directed observations from staff.

Results: Preliminary reports for 2 year results, students' feedback, and completion on work sheets and average academic scores increased and improved dramatically. Eventually quality of cares in emergency department and overall students' ability also improved according to directed observations from staff.

Conclusion: ER audit, ER Interesting cases, ER spot diagnosis and ER guidelines application are helpful to improve learning outcomes in emergency medical course for the 6th year medical student in the PNU.

Title: Rural Medicine Program in Brazil: Development and Validation of a Competence Framework for Undergraduate through Delphi Technique

Presenter: Eneline Pessoa

Authors: Eneline de Andrade Heraçlio Gouveia Pessoa, Taciana Duque Braga, Sandra de Andrade Gouveia, Bruno Henrique Soares Pessoa

Institute: Faculdade Pernambucana de Saúde, Brazil

Email: eneline.gouveia@gmail.com

Abstract:

Medical School may have an important role in retention of physicians in rural and remote areas. However, most of the clinical practice in undergraduate courses still occurs in tertiary hospitals and large centers. In Brazil less than 15% of medical schools have a structured and regular rural stage, and there is no evidence of a competency-based curriculum in this field of learning. Aim: To develop a competency framework to a longitudinal rural medicine program in medical schools of Brazil Method: A two rounds Modified Delphi Technique was developed. Firstly, it was designed a structured questionnaire based on literature review, which was submitted to opinion of the panelists, members of the GT MFC RURAL (n=20) for analysis of the relevance of competences through a Likert scale of five points. Consensus criteria for inclusion of a competence in the framework was "50% plus one" of ratings as "Very Important" or "Indispensable". Competences that did not reach consensus were subjected to second round Delphi for reassessment of the panelists via dichotomous questions. Results: There was a higher number of panelists teachers 85% (n=12). The questionnaire prepared, consisted of 26 core competencies and 165 secondary skills. After evaluation of the experts, all 26 core competencies were classified as relevant, and only eight secondary did not reach consensus. There was no suggestion of new skills by the panelists. From competences that did not reach consensus in the first round, seven were excluded in a second evaluation, the majority related to hospital procedures. Conclusion: A Competency Framework was developed and validated for a Rural Medicine program consisting of 26 core and 158 secondary competencies. This framework is an important step in the construction of curricula based on competence in rural medicine in Brazil, and contributes to enlarge the restricted

international literature for skills in rural medicine during the undergraduate course.

Title: Medical Students Workload: Implication to the European Credit Transfer and Accumulation System in Integrated PBL Curriculum

Presenter: El-Sayed Emad Ahmed Nosair

Author: El-Sayed Emad Ahmed Nosair

Institute: College of Medicine, University of Sharjah, UAE

Email: emadnosair@sharjah.ac.ae

Abstract:

Student workload (SWL) is one of the main elements of curriculum design, and its measurement is problematic especially in an integrated problem-based-learning (PBL) environment. It is the foundation of determination of the European Credit Transfer and Accumulation System (ECTS) units which are awarded upon students' achievement. As ECTS depends on the notional, and not on the contact SWL, it has been more flexible for meeting the needs of the modern innovative educational trends. The lack of suitable credit system in our medical PBL institution was the drive for the change project. The aim of the project was to identify the nature and amount of students' independent learning activities in order to assign the ECTS units to our medical PBL program components. HSE OD change model was used, where focus group interviews and log diaries were employed for years two and three undergraduate medical students. Based on that, calculations were then used for allocating ECTS to the studied units. The response evaluation model and thematic description approach were used for data collection and data analysis respectively. The broad variations of the independent studying activities have confirmed the extra work activities in an integrated PBL programs. The measured notional SWL was about 55 and 58 hrs./week, which equates 29 and 31 ECTS/semester for years two and three respectively. In conclusion, measuring SWL is an indispensable need in PBL programs for avoiding the drawbacks of students overload. Assigning ECTS improves program quality assurance, and has an educational impact which reflects on improving students advising system, students' perception of workload, the teaching and assessment methodology, and then ensuring an effective quality of learning. The impact on organization would appear in improving the quality assurance of the program, and increasing students transfer and mobility. As a result, this would enhance the international links

and communication by setting joint curricula with other similar organizations with PBL programs.

Title: Evaluating Near-Peer Teaching Sessions at Imperial College London

Presenter: Akib Khan

Authors: Akib Khan, Olivia Lucas, Laura McGowan, Matthew Hawkins, Thomas Pepper, Kerala Adams-Carr, Frederick Pimm

Institute: St Mary's Hospital, United Kingdom

Email: akibmkhan@gmail.com

Abstract:

The UK General Medical Council encourages clinicians to teach medical students. We aimed to deliver a seven-week near-peer teaching course for third year Imperial College London students. We evaluate the effectiveness of the near-peer teaching style. Seven junior doctors from a range of UK universities organised teaching sessions covering the Imperial College London curriculum, aiming to provide high-yield clinical examination knowledge and skills. The course was open to all third year Imperial medical students. Out of a total of 130 applicants, 30 were selected due to venue limitations. Following each session, participants completed a survey to assess participant confidence, knowledge improvement and session delivery.

There were a total of 107 qualifying responses. There was improved confidence in 72.8% (n=78), no change in 25.2% (n=27) and decreased confidence in 1.8% (n=2). On the marker of 'knowledge', 45.8% (n=49) stated "I learnt many new things", 52.3% (n=56) state "I learnt some new things", and 1.8% (n=2) felt "I did not learn anything new". The near-peer presentations were rated as 'excellent' in 65.7% (n=70) and 'very good' in the remaining 34.6% (n=37) of responses. Our data indicates that near-peer teaching sessions improved student confidence in clinical examination. Furthermore, it enabled students to broaden their knowledge and confidence in each specialty. Medical students highly commended junior doctor presentations.

Title: Factors Determining the Choice of Specialty Careers in Final Year Medical Students in Pakistan

Presenter: Madiha Sajjad

Authors: Madiha Sajjad, Rehan Ahmad Khan

Institute: Islamic International Medical College, Riphah International University, Islamabad, Pakistan

Email: madiha.sajjad@riphah.edu.pk

Abstract:

Choosing a specialty career in health professions has an impact on the healthcare needs of the country. This study investigates different career choices and the reasons behind choosing them. A 20 items questionnaire based on Likert scale, was distributed among the students of final year MBBS to achieve this objective.

Response rate of students was 82%. Medicine, surgery and gynaecology were the top careers choices among students. Family practice was the least chosen specialty. The top 3 reasons to choose a specialty were aptitude, better understanding of the subject and work satisfaction. Parents in the same field, easy career progression and specialty related illness in the family were the least chosen reasons. Students should be made aware about importance of family practice as a career choice. Medical curricula should emphasize on the importance of family practice.

Title: Self-evaluation of integrated medical curriculum using WFME standards for basic sciences as a benchmark

Presenter: Rehan Ahmed Khan

Authors: Rehan Ahmed Khan, Madiha Sajjad

Institute: Islamic International Medical College, Riphah International University, Islamabad, Pakistan

Email: surgeonrehan@gmail.com

Abstract:

Background and Aims: Accreditation of a medical school on global standards requires meeting the standards defined by International bodies. It is very helpful to internally evaluate a curriculum before it is subjected to external evaluation

Methods: A theoretical framework based on WFME standards for basic sciences was developed to evaluate the curriculum in a medical school who had completed one cycle of complete transformation from discipline based curriculum to integrated modular curriculum. Data was collected through archival research and results were reported using content analysis.

Results: Minor and major deficiencies were found in basic and quality standards as defined by world federation of medical education. These included imbalance between distribution of educational strategies, absence of continuous renewal, major share of summative assessment than formative assessment and lack of curricular implementation plan.

Conclusions: Self-evaluation using WFME standards as benchmark can help identify

deficiencies in the curriculum. It can form a basis of curricular reforms and make the grounds favourable for external evaluation and accreditation.

Title: Faculty and Students perception of Pre-Professional program in King Saud Abdul-Aziz University for Health Sciences using World Federation for Medical Education areas

Presenter: Amal AlShubeki

Authors: Amal Alshubeki, Abdolmohsen Alkushi, Aamer Omair, Reem Alsubait Amal

Institute: King Saud Bin Abdulaziz University for Health Sciences, Riyadh, Saudi Arabia

Email: amal.shubeki@gmail.com

Abstract:

The increasing globalisation of health sciences, as manifested in the rise of migration rate of health care providers and educators across the borders, has inflicted a wave of quality assurance strengths in medical education. This has underlined the need for definition of standards and introduction of successful and transparent accreditation systems. These standards are the basis of quality improvement in medical education and all the six WHOWFME regions use those standards as a template for regional accreditation system. A strategic partnership was formed in 2004 between the World Health Organization (WHO) and World Federation for Medical Education (WFME). This partnership reflects the importance of combined medical education and the healthcare delivery sector to improve medical education quality. King Saud bin Abdul-Aziz University for Health Sciences (KSAU-HS) was established in April 2005 in Riyadh, Saudi Arabia, in order to prepare high school graduates for health career in an academic setting that enhance excellence in teaching, research and patient care. The College of Science and Health Profession (COSHP) within this university was developed to equip high school graduates in two preparatory academic years with the educational tools important for future health studies in the professional programs of the university.

Aim: The purpose of the study is to identify within the KSAU-HS's pre-professional program the aspects and quality from both faculty and students perception using Basic Medical Education WFME Global standards for Quality Improvement.

Objectives:

1. To identify areas that need improvement within the KSAU-HS's pre-professional program from both faculty and students perception using

Basic Medical Education WFME Global standards for Quality Improvement

2. To compare the perception of the male and female pre-professional students.

3. To compare the perception of batch 11 & 12 pre-professional students.

Cross-sectional survey, using a five-point Likert scale indicating the 'level of effectiveness' in each educational area in the pre-professional program. Faculty questionnaire included all nine WFME educational areas and Students questionnaire included selected five WFME educational areas.

- A total of 423 students responded to the questionnaire and 67 faculty members. This study indicated that faculty rates the effectiveness of WFME subareas being high in three main areas: Mission and outcome (51%) Educational Setting (81 % ,), Students Assessment (66%).
- The lowest effectiveness sub-areas rated by faculty were for two main areas related to Educational Resources (18%), Governance & Administration (22%).
- There were two main areas in which both the faculty and students had a low rating: Program evaluation (29%) and Students area especially related to the Students counseling unit (26%).
- Male Students rates the effectiveness of the program higher than female students on: curriculum includes elements in scientific thinking and research methods (40%, 31%), biomedical sciences development (38%, 28%), learning environment (62%, 33%), program evaluation (35%, 18%), students involvement in planning of the program evaluation (23%, 8%). Batch 12 perception was higher than batch 11 on: curriculum and instructional methods (51%, 41%), students support and counseling unit (33%, 20%), students activities encouragement (41%, 28%), teachers encourage students to engage in medical research (38%, 23%).
- This study indicates that the program needs further development and more focus in a wide range of quality assurance besides basic educational standards, such as Program evaluation, Students, Educational resources, Governance & Administration.

Title: Evaluate the Effectiveness of Workshops of Clinical Skills Based on the Kirkpatrick Evaluation Model at Qazvin University of Medical Science in 1390**Presenter:** Mollaei Yazdanabadalia Alireza**Authors:** Bahramkhani Leila, Mollaei Yazdanabadalia Alireza, Bahramkhani Farideh, Karbasi Motlagh Maryam, Rahmati Najarkolai Atena**Institute:** Qazvin University of Medical Science, Qazvin, Iran**Email:** Yazdan80l@yahoo.com**Abstract:**

Background and Aims: Evaluation is an integral part of the systematic attitude to the education. It is important to evaluate the effectiveness and usefulness of the training program which can provide an essential basis for planning. In recent years, several models have been developed to assess the effectiveness of training that among them Kirkpatrick model has more integrity, acceptance and applicability. This study examined the effect of clinical skills workshops based on Kirkpatrick model. This model has four levels (Reaction, Learning, Behavior and Results). Given the diversity of workshops, after consultation with the faculty, following workshop were chosen, (Urethral catheterization, Intravenous therapy).

Methods: Study population was all interns participating in workshops in clinical skills center of Qazvin University of Medical Sciences in 1390 (n=108). Sampling was census. Descriptive method was used in assessing reaction. Students' satisfaction toward workshops was examined. Tool was researcher made questionnaire based on the Likert 5 point scale. In order to assess the learning level, pre-test and post-test was used. The skills and knowledge of students were compared after and before training in clinical skills center. To assess Change in behavior and achieving results, direct observation in real environments (hospitals) has been used. The data were compared with the previous situations. Learning skills through the checklist Likert scale were evaluated by clinical senior assistants while they had observed learners' performance. Also, their knowledge evaluated by MCQ. Face and content validity of tool was approved by experts and educational specialists. They also evaluated tool's reliability so Cronbach's alpha was 0.85 which was acceptable. Data analyzed by SPSS software: (descriptive statistics, paired and independent t-test). So the effectiveness score of the workshops has been reported. Finally, the workshop was divided into

three parts: effective (mean score \geq 60), conditional effective (60> the average score \geq 40) which required retraining courses and non-effective (40> Average rates).

Results: Most of the participants were female (55.5%). The average age was 25.26 \pm 2.18. In general, the level of students satisfaction toward workshops was over 80%. In evaluating the reaction level, the highest scores were allocated to: workshop organizing method (4.56 \pm 0.92), scientific level of teachers (4.53 \pm 0.64) yet, the lowest score was dedicated to the workshop run time. Knowledge and performance scores were significantly different before and after the intervention. ($p\leq$ 0.05). Compare skills before and after the training showed that there were differences in scores: for urethral catheterization the difference were 28 in hospital and 32 in skill lab, for Intravenous therapy difference were 9 and 8 in hospital and skill lab respectively. From 18 workshops, 13 were effective (72.22%) and 5 (27.78%) were conditional effective.

Conclusions: Kirkpatrick model provides a practical framework to evaluate the effectiveness of training programs. The results indicated that although workshops were not completely effective, yet the effectiveness of workshops in Qazvin medical university was high and acceptable. Results of conditional effective workshops, after reviewing essential corrective actions were defined. So actions were announced to teachers for implementation. Given that the level of behavior and results were more challenging in comparison with the reaction and learning levels, it is recommended to repeat evaluation at the right times, in order to ensure the existence of permanent behavioral changes as well as achieve the expected results.

Title: Linking Medical Faculty Stress / Burnout to Willingness to Implement Medical School Curriculum Change: A Preliminary Investigation**Presenter:** Mandana shirazi**Authors:** Zeinab Arvandi, Amir Hossein Emami, Nazila Zarghi, Sagar V Parikh, Mandana Shirazi**Institute:** Tehran University of Medical Sciences, Tehran, Iran**Email:** mandana.shirazi@ki.se**Abstract:**

Background and Aims: Balancing administrative demands from the medical school while providing patient support and seeking academic advancement can cause personal hardship that ranges from high stress to clinically recognizable

conditions such as burnout. Regarding the importance of clinical faculties' burnout and its effects on different aspects of their professional career, this study was conducted aimed to evaluate the relationship between stages of change of Tehran University clinical faculties and their burnout based on the modified stage-of-change model.

Methods: This descriptive analytic study was conducted on 143 clinical faculty members of Tehran University of Medical Sciences to assess correlation between faculties' readiness to change and their level of burnout. Participants were asked to complete three questionnaires: stages of change, based on policies from the Iranian Ministry of Education and medical education guidelines regarding faculty duties, Maslach Burnout Inventory, and General Health Questionnaire. Data were analyzed by SPSS:16 using non parametric statistical tests such as multiple regression and ICC (Intra class coefficient) and spearman correlation coefficient test.

Results: According to the findings, significant relationship was found between faculty members' readiness to change and the subscales of occupational burnout. In other words, participants with low occupational burnout were more likely to be in the action stage, while those with high burnout were in the attitude or intention stage, which could be understood as not being ready to implement change. There was no significant correlation between general health scores and stage of change.

Conclusions: As it is highly probable that occupational burnout reduces readiness to change, it is recommended to consider burnout level in recruiting new faculty members.

Title: Development of Career Coaching Model for Medical Students

Presenter: Yera Hur

Authors: Yera Hur, Ara Cho, Sun Kim, Sun Huh

Institute: Konyang University College of Medicine, Daejeon, South Korea

Email: med_edu@naver.com

Abstract:

Background and Aims: Deciding on a future career path or choosing a career specialty is an important academic decision on medical students. The purpose of this study is to develop a career coaching model for medical students.

Methods: There were three stages in developing the model. The first stage was to do a systematic review of previous researches on the subject. The papers were analyzed by its purpose, steps, task

elements, category, and extracted the core themes of career coaching. The second stage was to execute a need assessment. Five medical schools participated and 629 medical students answered the survey. The third stage was to develop a career coaching model based on the first two stage results. Focus group interviews (FGI) with medical education experts and student counseling experts were done to finalize the model.

Results: The career coaching stages were defined as three big phases such as the "Crystallization" period (pre-medical Year 1 and 2), "Specification" period (medical Year 1 and 2), and "Implementation" period (medical Year 3 and 4). Goals, tasks, and competencies were identified for each stage and specific topics for each stage were also itemized. Connections between institutional support system and medical curriculum were elucidated.

Conclusions: The career coaching model of medical students can be used in programming career coaching contents, and also in identifying the outcomes of career coaching programs in institutional level.

Title: There is no Quality of Medical Education without Philosophy and Science - Do You Support it?

Presenter: Eisa Ali Johali

Author: Eisa Ali Johali

Institute: College of Applied Medical Sciences, King Saud University, Saudi Arabia

Email: ejohali@ksu.edu.sa

Abstract:

Johali (1995 and 2012) was starting deliberating on the problems of the Saudi Arabian Nursing and Applied Medical Education (SANAME) mainly the debate between the Saudi nursing education and nursing service regarding the quality of the graduate nurse students and the dilemma of the gap between theory and practice.. Reflection on experience throughout studying the MA (Ed) courses and theses (Johali1995) suggested that "the Western philosophy and science of curriculum, teaching and learning may guide SANAME towards a factual way to overcome these considerable problems and to assure quality as well. In addition to the Documentary Analysis of the place of philosophies and sciences in the curriculum of Saudi Arabia Nursing and Applied Medical Education (SANAME), the study conducted an electronic survey in one of the most popular professional site the LinkedIn, to validate its vision, using the following 5 scales master polling question:

Based on Johali (1995), this study looking to validate its vision that "There Is No Quality of Education Without Philosophy and Science" as follow:

Eisa Johali Its My Vision that "There Is No Quality of Education Without Philosophy and Science" - Do You Support it? Posted 10 months ago

- 21 votes
- Totally Disagree
- Disagree
- Totally Agree
- Agree, to some extent
- Other please clarify

The result of the documentary analysis of the Saudi Applied Medical Curricula shows no intention of philosophy and science of education, there no clear philosophy and theories of education except few in nursing programmes. Meanwhile the result of the survey reflects high intention of my vision that "There Is No Quality of Education Without Philosophy and Science of Education": Eisa Johali Lecturer at KSU CAMS; Posted March 22, 2012 - 2013

- 250 votes
- Totally Disagree 20 (8%)
- Disagree 20(8%)
- Totally Agree 170 (68%)
- Agree, to some extent 30 (12%)
- Other please clarify 10 (4%)

Despite its limitation mainly as a first study in this precised field, the study achieved its idealist vision. Although philosophy and science of education not widely consider for assuring quality of education mainly at national level, this study support the early philosophical argument of (Mark Twian 1835-1910) "I have never let my schooling interfere with my education ".Finally, despite the highly support of this newly vision, the study claims for more scientific researches to validate this philosophical visionary. Such researches may starting by furnishing the ground for quality, philosophy and scientific theories based teaching, learning and curriculum planning and development.

Title: The Usefulness of A Course in Non-Verbal Communication for Optimizing the Team Leader Function with Musical Exercises

Presenter: Ture Larsen

Authors: Larsen T, Beier-Holgensen, R Ture

Institute: Sim Nord North Seeland Hospital, North Seeland

Email: ture.larsen@regionh.dk

Abstract:

Background: It is well known that non-verbal communication carries more than 50% of the communications handled between people.

Aim: To investigate the usefulness of musical exercises for the team leader function one year after course completion.

Method: With the use of musical exercises medical students were trained the team leader function. The course focused on authority, initial appearance, eye contact, body language and cooperation. The students received personal feedback from an orchestral conductor. The students evaluated immediately after the end of the course and subsequently one year after in order to transfer to the clinic.

Result: The immediate evaluation of the course was very positive and the students reported that they could use the techniques learned. After 1 year the students described how they have focused on the personal feedback and found that focusing on this has made a vast difference in their ability to act non-verbally.

Conclusion: Because their medical expertise was not at stake the students felt safe, and could devote all attention to leadership. Stressed in the unfamiliar role of being a conductor leading a song all their personal habits and weaknesses initially appeared, thus they could be quickly corrected in the personal feedback in the class. This feedback on a student's non-verbal skills has great transfer to the student's behaviour measured after one year.

Title: Comparison of Communication Skill of Medical Students between Activist and Non Activist

Presenter: Mahdea Kasyiva

Authors: Mahdea Kasyiva, Warena Wisnu AR

Institute: Islamic University of Indonesia, Indonesia

Email: mahdeakasyiva@gmail.com

Abstract:

Background and Aims: In globalization era, the advancement of technology information especially in communication already affected current human life and it also becomes a future challenge for medical profession. A doctor must have a good skill in communication to interact with patients and non-patients. A good communication could minimize misunderstanding. Faculty of medicine UII has been teaching students since early semester until before students join clinical program, by this way, students can communicate in good way. Communication skill can be gained not only from academic but also by joining a

student organization. By joining student organizations, students can improve their communication skill and support the program of faculty. The aim of research is to compare communication skill between activist students and non-activist students in faculty of medicine UII.

Methods: This research using a simulation of practical communication doctor and patients as observation method. It uses standard patients from outside and secondary data from result of OSCE (Objective Structured Clinical Examination) especially in communication skill of activist students and non-activist students.

The subjects of this research are all activist students and non-activist students. The number of activist students equal with non-activist student. The marked components are ability of sense connectivity, completeness of information, sequence of questioning, non-verbal language, eyes contact, and total mark of them.

Results: Result of the research will summarized by the difference in communication ability from activist students and non-activist students.

Conclusions: There are so many differences between Activist and Non Activist in Communication Skill of Medical Students.

Title: Reflection on Nurse Preceptor Training Courses from the Experiences of Nurse Preceptors and Preceptees

Presenter: Yu-Mei Tsai

Authors: Yu-Mei Tsai, Jane Lee-Hsieh

Institute: Mackay Memorial Hospital, Taiwan

Email: miya3372@gmail.com

Abstract:

Background: In 2012, the Taiwan Joint Commission on Hospital Accreditation established a nurse preceptor training program. However, little research has assessed the nurse preceptor training program from the viewpoints of both nurse preceptors and preceptees.

Purposes: This study explores the teaching experiences of nurse preceptors and the learning experiences of new nurses, and reflects on the nurse preceptor training program.

Methods: Investigators used qualitative methods to conduct 5 focus group interviews with 15 nurse preceptors and 14 new nurses in a medical center in northern Taiwan. Interview data was analyzed via content analysis.

Results: Eight themes are categorized from preceptor teaching experiences and two from preceptee learning experiences. The analysis of the data shows this nurse preceptor training program focused on enhancing teaching skills and

assessment skill, while lacking instruction in teaching affection, guidance skills, and emotion management.

Conclusion/ Implications for Practice: This study may be used as a reference for developing training courses for nurse preceptors in Taiwan.

Title: Teaching Physiology in an Integrated Curriculum

Presenter: Arif Siddiqui

Author: Arif Siddiqui

Institute: Islamic International Medical College, Riphah International University, Islamabad, Pakistan

Email: arifsiddiqui54312@gmail.com

Abstract:

The need for greater integration of subjects in the medical curriculum and even in life sciences is featured consistently in pedagogical literature. Approaching curriculum goals by employing curriculum design and teaching and learning strategies in an integrated manner is meant to achieve the goals more efficiently.

Although, the discussion about integration often lead to polarization amongst teachers that argue for it emphatically and those that still insist for dominance of discipline-based teaching while some approach with intermediate steps between the two extremes. The question to be asked to teachers and curriculum planners is not whether they are for or against integration but rather where on the continuum between the two extremes should they place their teaching. Leaving teaching and learning strategies aside the most important fact is the place that discipline of physiology enjoys in an integrated physiology curriculum. Not only in curriculum for undergraduate program in medicine but also basic science curriculum at most life science institutions consist of courses (e.g. general anatomy, physiology, biochemistry, pharmacology etc) learning can be made more contextual and enjoyable by employing an integrated approach rather taught as stand-alone content domains. This review highlights that how truly and deeply place of discipline of physiology is recognized in an integrated curriculum.

Title: Comparison of effectiveness of Resident student tutors and Experienced Faculty to Conduct PBL sessions

Presenter: Mahwish Rabia

Authors: Mahwish Rabia, Samiya Naeemullah

Institute: Islamic International Medical College, Riphah International University, Islamabad, Pakistan

Email: mahwish.rabia@riphah.edu.pk

Abstract:

Background and Aims: The aim of this study was to examine the effectiveness of using resident students as tutors in a problem-based learning (PBL) medical curriculum. One hundred second-year medical students were divided into ten tutorial groups. The groups were randomly allocated into resident-led tutorials (RLT) (five groups, n50 students) and faculty-led tutorials (FLT) (five groups, n 50 students). Outcome measurements included assessment of tutoring skills and identifying students' perceptions about resident tutoring. Resident's tutors were perceived better in providing comfort and in understanding the difficulties students face in tutorials. Self-assessment of student performance in RLT was not different from FLT. We conclude that the impact of resident tutoring on student performance in tutorials, group dynamics is positive overall. However, Resident tutors require special training before adopting this approach in PBL programs.

Methods: A quantitative study was performed at Islamic International medical college from January 2015 to June 2015 with the approval of the college's Institutional Review Board. All the medical students of 2nd year were included through convenience sampling and consent was taken to participate in the study. During the research period, eight PBL case scenarios with two sessions each were carried out. Total of 100 students of 2nd year will be divided into 10 groups ranging from groups A to J. Each group will contain 10 students. Resident tutors of different specialties had facilitated half of the groups and faculty had facilitated the other half. Both the tutors were rotated among the groups. At the end of each session of every PBL, students evaluated their tutor's performance on a closed ended questionnaire having the qualities of good facilitator, categorize according to 5 points Likert's scale. This study tried to ascertain the differences between resident led PBL and faculty led PBL. The effectiveness was assessed on the basis of timing of the session include the session start on time and ends at the given time, punctuality of facilitators. Keep the group on track extra visage equal participation and no domination. Exploration of different aspect of knowledge on the part of all students, no distraction, and comfort of the students with the facilitator in term of reluctance, preparedness of the facilitator is assessed on the basis of ability to explain the facts. The questionnaire scores will be put into SPSS version 17. The questionnaire scores were analyzed using Independent Samples t-test to determine if there

was a significant difference in the scores of students who had an experienced faculty tutor versus a resident tutor. The degree of correlation between students' scores given to faculty and residents were tested using Pearson product-moment correlation. A p-value < 0.05 was considered statistically significant.

Results: Timing of the session depicts that there is no significant between resident student lead tutorship and faculty led tutorship as the P value in the case is 0.10 which is greater than 0.05. It means that performance of student and faculty has no significant differences in term of their performance in problem based tutorials. Regarding how both the tutors keep the group on tract has P value of 0.12 which is again greater than 0.05, it means both the students and faculty keeps the students on tract equally good. Students feel more comfortable with resident tutors than faculty as P value in this case is 0.04 which is < 0.05. There is no significant difference in providing the feedback to the students because the P value is 0.05 which is same as its normal value.

Conclusions: We conclude that the impact of resident tutoring on student performance in tutorials, group dynamics, time management, provision of comfort and feedback is positive overall. However, Resident tutors require special training before adopting this approach in PBL programs.

Title: Formative Assessment in Medical Education

Presenter: Adem Parlak

Authors: Adem Parlak, Sedat Develi, Baris Sezer

Institute: Hacettepe University, Ankara, Turkey

Email: suleymanyildirim@medipol.edu.tr

Abstract:

Introduction: Formative assessments happen repeatedly throughout the academic semester. They offer valuable qualitative feedback on medical students' current teaching-learning outcomes, and accordingly aid faculty to adjust prospective teaching methodologies in order to enhance medical students' subsequent learning outcomes. An important aspect of curricular reform is the assurance of quality in all curricular activities, including assessment, with ultimate benefits to the stakeholders medical students and community at large. It is globally accepted that the role of assessment is not simply to assess a medical students residents on preset criteria and make a judgement but also to facilitate his learning through a continuous process of feedback and at

the same time provide him/her the opportunity to improve.

Discussion: The concept of feedback in formative assessment has been accepted and embraced across educational institutes to a certain extent, as evidenced by literature. Evidences suggest that quality feedback is not only just an essential component but also a central feature of formative assessment. If formative assessment and feedback is well planned and conducted in assessment practice, effective learning can be facilitated in everyday learning activity. Over the past two decades, there has been a shift in the way academic members write about medical students learning in postgraduate education. Instead of characterizing it as a simple acquisition process based on knowledge transmission, learning is now more commonly conceptualized as a process whereby medical students actively construct their own knowledge and skills.

Conclusion: Educators and learners are challenged to foster using a reflective skills toolkit with technical skills for reflective professionalism within clinical encounters for competent and compassionate patient-centered health care. Effective implementation of formative assessment as a vehicle for fostering reflective capacity through evaluation/interpretation of clinical experience can help meet this challenge. Formative assessments will eventually have a fruitful influence on students by offering ongoing feedback on their teaching–learning outcomes and suggestions as to how to progress further. Besides, integration of a rewarding bonus system into formative assessments is favourable and yields substantial benefits, such as encouraging a dynamic learning process, relieving stress of summative assessments, and most importantly enhancing the overall course grade.

Title: Learning Styles and Learning Approaches: Are they associated with Each Other and Changing during Medical Education?

Presenter: Ayse Hilal Bati

Authors: Ayse Hilal Bati, Nilufer Demiral Yilmaz, Tahir Yagdi

Institute: Ege University, Bornova, İzmir, Turkey

Email: nilufer.demiral@gmail.com

Abstract:

Background and Aims: Nowadays knowledge increases, changes gradually and necessitates to be updated. This requires people to know how to learn and to win their responsibility to learn. Therefore, it is important to recognize learning

abilities of individuals and improve themselves. This study aims to determine the learning style and approach of the Ege Medical Faculty students and evaluate the relationship between students' learning styles and approaches in the training process.

Methods: This research was carried out on Ege Medical Faculty students by following them in the 1st, 2nd and 4th years. 154 students fully completing the scales used in the study during in three years formed the research group. Learning styles and approaches of the students are determined using Kolb Learning Style Inventory and Revised Two-Factor Study Process Questionnaire respectively.

Results: The number of students having convergent and divergent learning styles increased and those having assimilator style decreased in the years but this change isn't statistically significant. Over the years the reduction in the deep learning approach scores of students is important, but superficial approach scores doesn't change. Evaluating the relationship between learning styles and learning approaches, we found that deep learning approach score of students with divergent style was lower than the others in the first two years. However, there was no relationship between learning styles and approaches in the 4th year.

Conclusions: Learning styles and approaches occur according to individual preference and may be affected by the learning environments, tasks and testing systems. Follow-up study in three different years at Ege Medical Faculty shows that students have features trying to understand the whole caring the details, focusing on problem solution, moving away from traditional learning. The decrease in deep learning approach of the students may be relevant to their tasks and characteristics of the testing system. The decrease of deep learning approach of students with divergent learning style can be explained by their problem-solving perspective.

Title: The Feedbacks of Meram Medical Faculty about Basic Clinical Skills Education they participated

Presenter: Sema Soysal

Authors: Sema Soysal, Nazan Karaoğlu, Adnan Karaibrahimoğlu

Institute: Necmettin Erbakan University, Meram Medical School, Konya, Turkey

Email: drnkaraoglu@gmail.com

Abstract:

Background and Aim: Basic clinical skills training as one of new approaches in medical education are increasing learning with a lot of repetition and not putting patient safety at risk. Meram Medical School continues this training in clinical skills laboratories by the contributions of all academicians since 2004-05 academic years. The feedbacks are taken from medical students for each skill. The aim of this study is to get the feedbacks of trainers contributing to this process.

Methods: In a cross-sectional design three open-ended questions via e-mail were asked to the contributing faculty at the end of the 2014-15 academic years. They were reminded two times within two weeks and their responses were subjected to qualitative evaluation.

Results: The responses of 12 of 49 faculties were evaluated in total. The first question, which is about the contribution of clinical skills training to education, was pointed out the following items: "this is a practice preparing the student to clinical years and making them to feel as a physician", "medicine is the composition of science and art, and the art of medicine can be gained by skills training" and "shared experiences become permanent". For the question about the need for corrections of this process they noted that "lecturers should be motivator and role models", "updating of guidelines is necessary" and "training should include videos". The suggestions of the participants were "training the trainers", "emphasizing that the education is the first job of a faculty" and "regular meetings for trainers during academic year".

Conclusions: For the evaluation and updating of educational curricula taking the feedbacks of both students and lecturers is very important. Although the number of responses was few, by this study the feedbacks and suggestions of the faculty contributing to the basic clinical skills training were gotten.

Title: The Feedbacks of Students for Lessons Organized By the Medical Education and Informatics Department in the Tenth Year of Foundation: 2014-2015

Presenter: Nazan Karaoğlu

Authors: Nazan Karaoğlu, Adnan Karaibrahimoğlu, Sema Soysal, Muzaffer Şeker

Institute: Necmettin Erbakan University, Meram Medical School, Konya, Turkey

Email: dmkaraoğlu@gmail.com

Abstract:

Background and Aim: The Medical Education and Informatics Department (MEID) was founded

in 2004-2005 and last year was its tenth year of foundation. MEID is responsible for organizing Basic Medical skills, Communication skills, Radiologic skills education and Problem Based Learning (PBL) sessions with all the faculty of Meram Medical School as tutors and coaches. So, educating the faculty about tutoring, coaching, PBL scenario writing in courses is among the responsibilities of MEID. Academic activities like research are also going on. MEID is getting feedback for all the educational activities it is responsible for and for the last 3 year reporting their results to the administrative units and all the departments of Meram Medical School. The aim of this study is presenting the activity report of MEID in tenth year.

Methods: This is a cross sectional, descriptive study. Preclinical medical students in voluntary basis fulfilled the feedback forms which were designed specifically for each educational activity. The feedback form has 10, 9, 8 and 20 items for basic skills, communication skills, radiologic skills education and PBL sessions, respectively. The feedback scores are designed in five point Likert Style beginning with "definitely disagree" to "definitely agree" and total scores may change between 10-50 points for basic skills, 9-45 points for communication skills and 8-40 points for radiologic skills.

Results: There were 1345, 1488 and 2354 feedback forms for basic skills and 4075 for PBL. The total mean scores are 43.17 ± 7.13 ; $41, 86 \pm 7.56$ and 41.36 ± 7.85 (min:10-max:50) and the total mean PBL scores are 84.72 ± 11.40 ; 83.45 ± 11.90 and 84.20 ± 11.72 (min:20-max:100) for year one, year two and year three, respectively.

Conclusions: This study is a part of curriculum evaluation. In the tenth year of foundation highly feedback scores for MEID is encouraging.

Title: Strategies Used by Professors and Students Facing an Undesirable Relationship in Education: A Qualitative Study

Presenter: Hooman Shahsavari

Authors: Hooman Shahsavari, Zohreh Parsa-Yekta, Shahrzad Ghiyasvandian

Institute: Tehran University of Medical Sciences, Iran

Email: h_shahsavari@tums.ac.ir

Abstract:

Background and Aims: The effective student-teacher relationship is the basis of education and can facilitate educational goal achievements. Unfortunately, all relationships between teacher

and student are not desirable and sometime continuing of that is unavoidable. It's unclear that during an inevitable undesirable relationship, what strategies are used by teacher and student to manage this situation. Knowing these strategies can help better management of such relationship by strengthening positive and suppressing negative strategies. Thus, this study was aimed to identify strategies used by teachers and students faced with such undesirable relationship in education.

Methods: Using a qualitative approach, purposeful sampling methods were employed to recruit 9 nursing professors and 11 students. Data on participants' views about how to manage an undesirable relationship with a student (or a teacher) were gathered by face-to-face semi-structured interviews and were analyzed using qualitative content analysis method.

Results: Based on the participant experiences, an undesirable relationship between teacher and student occurs when they are not interested in continuing our relationship but in a period of time, be forced to continue that. Four used strategies for managing such situation were minimizing the interactions, maximizing the opponent's displeasure, restructuring relationship, and focusing on self.

Conclusions: The results provide useful information about student-teacher undesirable relationship managing strategies. Minimizing the interactions and maximizing the opponent's displeasure act as negative strategies and restructuring relationships and focusing on self can act as effective strategies.

Title: Exploring Medical Students' Perception towards Plagiarism

Presenter: Zaid Sayedalamin

Authors: Zaid Sayedalamin, Omar Hinawi, Mukhtiar Baig

Institute: King Abdulaziz University, Jeddah, Saudi Arabia

Email: zsaidalamin@stu.kau.edu.sa

Abstract:

Background and Aims: Plagiarism is one of the most frequent and serious forms of misconduct in academic environment. Plagiarism is "the misappropriation of other's people work, words or ideas, claiming to be one's own and giving to perpetuator undeserved benefits". The present study was designed to explore the medical students' attitudes toward plagiarism.

Methods: The present study was carried out at the Faculty of Medicine, King Abdulaziz University,

Jeddah, Saudi Arabia. Attitudes of medical students were anonymously tested towards plagiarism by using a validated questionnaire "Attitude toward Plagiarism (ATP) questionnaire". The data was analyzed by SPSS v21.

Results: A total of 319 students participated in the study, 56.1% were females and 43.9% were males with mean age of 20.77 years. The ATP questionnaire consisted of three parts, which evaluating positive attitude (12 questions), negative attitude (7 questions) and subjective norms (10 questions). Our study participants' score in positive attitude towards plagiarism was moderate (37.52 ± 6.90). The score was also moderate towards negative attitude (19.36 ± 3.46) and towards subjective norms (31.31 ± 5.75). Analysis of individual questions showed that more than half of the students (54.6%) considered that it is important to discuss issues like plagiarism. Majority of the students (61.4%) considered plagiarizing is as bad as stealing an exam. Half of the students (50.2%) admitted that they are not able to write scientific paper without plagiarizing. Almost half of the participants were not agreed that sometimes, it is necessary to plagiarize.

Conclusions: Students' attitude regarding plagiarism is not up to the mark and there is need to improve their awareness about plagiarism.

Title: The Art of Medicine: Beyond Observation

Presenter: Carol F. Capello

Authors: Carol F. Capello, Rachel Dubroff, Deepthiman K Gowda, Anna Willieme

Institute: Weill Cornell Medical College, New York, USA

Email: cfc2002@med.cornell.edu

Abstract:

Background and Aims: Medical educators are increasingly harnessing the visual arts, not only to foster medical professionalism and critical thinking skills, but to stimulate students' observational and communication skills and increase their self-awareness by challenging them to reflect on how they manage emotions, uncertainty, biases, and ambiguity. Enhancing meta-cognition -- the capacity to think about one's thinking and strengthen self-reflection -- might, indeed, reduce medical bias and so limit medical error.

Methods: Since Spring 2014, first-year medical students from 2 NYC medical colleges may elect to take six 3-hour sessions engaging with art in the museum setting created to provoke further critical thinking and self-discovery in the observational process. An art educator and/or physician lead

students in discussion, writing, and sketching exercises. Building on each others' observations and thoughts, students exercise their own observation skills and reflect on their own perceptions, biases and the role of emotion in observation. Both before and after the course, students complete the Groningen Reflection Ability Scale (GRAS), Implicit Association Test (IAT), and Tolerance for Ambiguity (TFA) scale; they also asked to reflect, in writing, on what they "see" in selected art and medical images both pre- and post-course.

Results: Both pre- and post-surveys were completed by 23 of 24 participants. The GRAS continues to show significant differences ($p < 0.05$) (pre $M = 87.82609$, post $M = 90.52174$; pre-variance = 70.24111; post-variance 31.16996; Pearson correlation = 2). Although the TFA scale and the IAT have not shown any significant difference, the TFA remains 1.5 SD higher than the average of all second-year US medical students (as noted by the AAMC Medical Student Questionnaire). Student comments from course evaluations and focus groups have been overwhelmingly positive; students report improved verbal and nonverbal communication skills and increased insight into their own perceptions and the role of context and emotion in the observational process.

Conclusions: The visual arts offer a rich resource to enhance students' observational and other clinical competencies. Our approach is reproducible given its minimal basic resources and faculty training. Limitations include course brevity and the need to find methods to quantitatively measure how the course may impact future clinical thought processes and practice. We are also interested in developing similar visual-arts based courses for physicians and other health-care trainees.

Title: Identifying challenges for Effective Evaluation in Nursing Education: A Qualitative Study

Presenter: Masoud Khodaveisi

Authors: Masoud Khodaveisi, Ali Bikmoradi

Institute: Hamadan University of Medical Sciences, Iran

Email: masoudkhodaveisi@umsha.ac.ir

Abstract:

Background and Aims: Although nursing education in Iran has a positive trend in growth; it is still facing with multifaceted challenges. This study aims to explore the challenges for effective

evaluation of nursing education perceived by academic managers.

Methods: A qualitative study was performed by using 21 face-to-face, in-depth interviews with academic managers in medical universities and at the Ministry of Health and Medical Education in Iran. All interviews were recorded digitally, transcribed verbatim, and analyzed by qualitative content analysis.

Results: The main challenges could be categorized under 3 themes, each included 3 subthemes: managerial issues (inefficacy of management, inadequacy of policies and strategies, ineffective evaluation planning); administrative issues (inefficient and affected evaluators, inappropriate implementation, and inefficacy of approaches and tools); and structural issues (inappropriate culture, clinical education complexity, lack of alumni follow-up system).

Conclusions: The results emphasize the need for educational evaluation development in nursing, including systematic and regular educational evaluation planning focusing on efficient feedback system and regard to excellence models. The comprehensive educational evaluation requires participation, involvement, and collaboration among the Nursing Board, Nursing ministerial office, faculties of nursing, and Nursing Organization. Thus, it is necessary to better designate current educational evaluation systems, policies, approaches, methods, and procedures.

Title: Evaluation of Organizational Performance of Faculty of Health in Mazandaran University of Medical Sciences to Enable the Establishment of Quality Improvement Based on EFQM Model 1390

Presenter: Fatemeh Ahmadinia

Authors: Fatemeh Ahmadinia, Fatemeh Oskouie

Institute: Tehran University of Medical Science, Iran

Email: ahmadinia.fatemeh@gmail.com

Abstract:

Background and Aims: Regarding the role of Medical universities in health of the society. It is necessary that continuous evaluation mechanism is created with suitable role model in order to increase the quality of medical education considering the requirement in the society. This study was conducted to evaluate Faculty of Health the strengths and areas of Faculty of Health, Mazandaran University Medical Sciences using European Foundation Quality Management

(EFQM) model and examine the gap between current and desired status.

Methods: This descriptive study was conducted in 2010. Forty four of 51 personnel of the Faculty participated in study (5 managers, 22 faculty member and 17 staff). Data were collected using EFQM standard questionnaire. Data analyzed by descriptive statistics.

Results: It is indicated that total score of the organization was 148.07 from 1000. The results of Z-test show that there is a significant between the present condition and the desired situation and in general ($P < 0.001$). Between 9 criteria that were analyzed the biggest gap was in customer results (16.53) and the least gap was in the society results (17.32).

Conclusions: The findings can be used for managerial decisions. Planning continuing evolution of organization is needed. It is necessary to consider customer results in order to create a favorable environment

Title: How Professionalism is respected in the Workplace according to Clinical Teachers' Point of View? A Situation Analysis in TUMS

Presenter: Hooman Hossein Nejad

Authors: Hooman Hossein Nejad, Helen Dargahi

Institute: Tehran University of Medical Sciences, Iran

Email: hoseinnejad@tums.ac.ir

Abstract:

Background and Aims: Professionalism is a critical quality for physicians to possess and the basis of medicine's contract with society. This study was performed to evaluate how professionalism is respected in clinical setting according to clinical teachers' point of view in Tehran University of Medical Sciences (TUMS).

Methods: A 65- item questionnaire in 6 domain of professionalism developed based on professionalism official guideline which is published in TUMS. Domains are consisting of altruism, responsibility, justice, honor/integrity, excellence and respect each of them have several items. Validity and reliability of the questionnaire was done by researcher with Cronbach's alpha = 0.84. In this descriptive and cross sectional study, 45 faculties from different clinical disciplines completed the questionnaire. They evaluated their clinical workplace in all domains on a five-point Likert from very desirable to very undesirable. Data analysis was conducted by SPSS16.

Results: The results show that respect to professionalism in their clinical setting is desirable

in a way that scores was 67 of 100 in general. The highest and lowest score were in honor/integrity and excellence domains respectively. Wellbeing as an item in excellence domain is scored undesirable according to this assessment.

Conclusions: The result of our work reveals that respect to professionalism in our clinical setting is acceptable. Though it seems improving some items of domains especially well being of staffs is needed. Increasing work hours, different and multiple aspects of responsibilities can affect balanced and appropriate lifestyle.

Title: Applying De Bono's Six Hat Strategy to Facilitate Student Learning in Small Groups

Presenter: Muhammad Iqbal

Authors: Muhammad Iqbal, Ali Tayyab, Ayisha Mohyuddin, Arshad Javed

Institute: Shifa College Medicine, Shifa Tameer-e-Millat University, Islamabad, Pakistan

Email: ali.tayyab@gmail.com

Abstract:

Background and Aims: Shifa College of Medicine follows an integrated medical curriculum with small group learning as a major instructional strategy. While this methodology has its merits, the discussion in small groups, more specifically the cognitive processes, can easily become non-directional ultimately concluding without achieving its objectives; hence the group's thinking becomes 'unruly'.

Methods: An approach to problem solving by utilizing De Bono's Six Hat Thinking Strategy was introduced to the small group facilitators. Each color hat was assigned as a metaphor for a specific cognitive process. The facilitators were asked to put on a hat that identified with the direction of their thinking process, during the small group discussion providing direction to the cognitive process. The small groups were initiated and concluded with the 'blue'; meta-cognition hat, while all discussions started with all participants wearing the 'white'; the information hat.

Results: Feedback from the sessions showed that the faculty found this strategy to be effective in achieving the objectives, giving them a clearer idea of how to facilitate and guide students' learning in small groups.

Conclusions: The Six Hats strategy is effective for enhancing small group learning. Six Hats strategy should be used in small groups to improve its effectiveness in achieving its objectives.

Title: Design and Implementation of a Computer Assisted Integral System for Medical Residents' Assessment at UNAM's Faculty of Medicine Division of Postgraduate Studies**Presenter:** Durante MI**Authors:** Villa VS, Durante MI**Institute:** National University (UNAM) of Mexico**Email:** durante@unam.mx**Abstract:****Background:** One important component of residents' assessment at UNAM's Faculty of Medicine is a

written exam. In 2009, the Evaluation Department of the Division of Postgraduate Studies assessed 8,000 residents enrolled in its 74 specialties. Exams included a printed version as well as computer assisted when images were required. That year, the Evaluation Department applied 126 written and 28 computer assisted exams for residents enrolled at UNAM. The Division of Postgraduate Studies consumed resources for printing 10,000 exams

and same number of score sheets with a total of 610,000 copies; man-hours for this responsibility, pre and post exam security and supervised destruction of applied exams; human and technical resources for optic reader process and considerable time to obtain final results. To address this situation, great consideration was given to the astounding 30% annual growth rate of information and telecommunication technologies (TIC). The last report by the International Union of Telecommunication refers this data to the use of computers and Internet as information processing tools in education.

Objective: Develop a computer assisted integral system for medical residents' assessment at UNAM's Faculty of Medicine Division of Postgraduate Studies, that also offers data consistency, confidentiality and security in a timely manner.

Method: In this context, the Evaluation Department introduced the project "SIIE" (SIIE: Sistema Integral Informático de Evaluación asistida por computadora) in order to design and implement a computer assisted integral system for UNAM medical residents' assessment nationwide. SIIE, from the standpoint of information technology, incorporates and integrates systems development and uses databases, wireless and local networks and informatics security. It applies the existing academic criteria, norms and procedures used in traditional printed exams. In accordance with this, a specific academic

committee of seasoned faculty members from different clinical institutions is responsible for the exam elaboration process for each academic program.

Exams are applied according to the academic program for each specialty and the corresponding curricular year. Faculty of Medicine has three floors in UNAM's Tlatelolco University Tower in Mexico City specially designed for simultaneous computer assisted evaluation of 456 residents. The area is equipped with state of the art computer and telecommunications technology that guarantees informatics security and confidentiality. The infrastructure offers video monitoring of each exam, individual examination, optic reader registration and access control, and immediate printed results for each resident once the exam is over. Exam information security is done by intranet, validating IP access linked to resident's ID account number. The system controls each and every computer and registers each system access according to security requirements and good practices referred in ISO/IEC 27001.

Each resident maps exam questions by colors facilitating follow-up of answered questions in green, unanswered in red and amber for questions with doubt. The proposed academic evaluation offers detailed analyses and useful feedback on strengths and weaknesses for residents, faculty, clinical sites and institutions, and each academic program of UNAM's PUEM (PUEM: Plan Único de las Especializaciones Médicas) medical specialization program. This allows for all involved to make decisions and implement future actions based on solid evidence. Once the resident finishes, the system analyzes answers and provides personalized results including percentage and distribution of right answers, score per academic unit and if the final result is a fail score, the resident is informed of the date and hour for the next exam. The final process is result analysis and statistics for each clinical site, specialty and academic year. This includes thematic unit scores, score averages, right answer distribution and results by hierarchy, personalized results per resident per site, statistical analysis and levels of difficulty. The system provides item analysis for each question, thus informing experts on indexes of difficulty, discrimination, correlation and percentage of right answers to calibrate the instrument.

Results: The use of information technologies for evaluation purposes at UNAM constitutes a differentiating element with respect to written exams and use all resources efficiently. In February 2015 11,005 residents were evaluated in

12 days using this system. Three hours were allotted for the application of each of the 205 exams applied for the 74 specialties. There were up to 26 different exams applied simultaneously with 450 residents per application with a total of 33,015 computer hours. Each exam had 300 questions divided into 60 clinical cases that included images and videos. SIIE facilitated the elaboration, application, scoring and statistical analysis processes of evaluation within each medical specialty training program. It also reduced the cost and total time invested in the process. All versions of results and statistics are rendered promptly for all those involved in decision-making and definition of future actions. The system meets Faculty of Medicine's Evaluation Committee's criteria for determining the validity and reliability of evaluation instruments and its technical reports. SIIE meets the needs for which it was designed, implements all security measures necessary and has various advantages over the traditional method.

Title: The Mission Impossible that Became Possible: How to Integrate PBL and Simulation for 4000 Students in the 2010 Curriculum at UNAM's Faculty of Medicine

Presenter: Morales LS

Authors: Morales LS, Garibay HT, Robles RA, Acosta A.E., Duran GR, Durante MI

Institute: National University (UNAM) of Mexico, Mexico

Email: durante@unam.mx

Abstract:

Problem based learning (PBL) is a strategy that has proven its benefits in medical education, as has clinical simulation. Both strategies allow the integration of knowledge acquired in the simulation learning process and favor learning transformation. Both strategies have been proven at schools with small student populations. Hence, one of the biggest challenges at UNAM is adjusting and applying these strategies to the large number of students per generation. This report describes the design and organization of PBL and simulation activities for a population of 4,000 students enrolled in the four 2010 Curriculum courses in the Department of Medical Science Integration (DICIM). All four courses include integration and simulation student activities.

Material and Method: The PBL strategy was chosen based on the ADDIE model (Analysis, Design, Development, Implementation and Evaluation) and the constructivist learning model

for competencies, which both favor the development of clinical reasoning and other thinking abilities. Subsequent practice in standardized healthcare simulation scenarios followed. General rules and principles were applied in patient healthcare clinical situations with increasing complexity aimed at problem identification and stipulation, diagnostic hypothesis generation, application of previous knowledge and search for new knowledge aimed at solving the formulated hypotheses or diagnoses. The most prevalent diseases in our country were chosen for the design of PBL and simulation cases and scenarios. Among the DICIM's resources is the Center for Training and Certification of Medical Aptitudes (Centro de Enseñanza y Certification de Aptitudes Médicas -CECAM) which is available to the 4,000 plus medical students. This simulation center has six areas and more than 300 simulators for academic program based practices. It also has 12 rooms for small groups with a maximum capacity of 15 students. Its faculty includes 146 teaching professors and 16 CECAM instructors.

Results: All 4,000 students received training in this work scheme. Practices were held as planned without setbacks and specific instruments were used to assess more than 80% of the students.

Conclusions: A review of the literature does not render any reports of previous experiences working PBL and simulation with a large student population. Student satisfaction during practices was very motivating for the teachers who guided them. The opportunity to integrate theory and practice will give a higher significance to basic sciences and this will rebound in a better clinical performance. The results obtained from student evaluation will be reported in the near future.

Title: "Mini Phantom Pelvis: An Innovation from Students to Students"

Presenter: Ayu I.L., Umami K.N.

Authors: Ayu IL, Umami KN, Noor RI, Rani NA, Iffah H

Institute: Universitas Gadjah Mada, Indonesia

Email: ayuindahlestari29@gmail.com

Abstract:

Background and Aims: Medical Students often related with the laboratory equipment and anatomical books which are relatively expensive. Therefore, they can only learn by accessing facilities on campus. Medical and midwifery students are required to know the anatomy of the human body, especially pelvic anatomy. Pelvis is very important to be studied as a major focus of a midwife or Obstetrics and Gynecology specialist.

In order to overcome these problems, an alternative or innovative equipment that appropriate to the needs of students is needed.

Methods: We began observation by collecting information from students about the needs for special equipment. We found that medical students mostly think that accessing the equipment is a problem and they need a convenient equipment. Then, we conducted a survey about which material that appropriate to the needs of students but with affordable price and compact to be brought anywhere by them.

Results: According to the research results, the mini phantom pelvis (MITHOMPEL) turned out as a solution to solve the problems for medical students. It is a handmade product and environmental friendly because made from the waste of the wood that can still be processed. It is also available in affordable price and light heavy so that can be brought anywhere. It will also help the students to improve their understanding of pelvic anatomy because its structure is similar with real pelvic, indeed, it helps them to comprehend with labor mechanism better.

Conclusions: MITHOMPEL as an effective solution to help medical students learn.

are key elements in a curriculum that combines vertical, subject-oriented learning with horizontal themes. Building on existing and emerging health- and science-related programs in Qatar, the curriculum will provide possibilities for inter-professional learning and multiple student pathways. The outcome competencies have been reviewed by a wide range of stakeholders through a verification study. The assessment system will balance between formative and summative methods. CMED is committed to developing a continuous quality assurance and enhancement system. This will be based on continuously measuring performance, synthesis of data, accumulating evidence, and a constant update of the program by “closing the loop” when implementing feedback from assessment and benchmarking performance against best international practices.

Conclusions: Our case report contributes to the sparse existing literature on describing the design and development approach for a modern undergraduate medicine curriculum.

Title: Designing and Developing an Undergraduate Medicine Curriculum for the Future

Presenter: Christiane Mueck

Authors: Christiane Mueck

Institute: Qatar University, Qatar

Email: christianemueck@gmail.com

Abstract:

Background and Aims: Undergraduate medicine curriculum design and development should be guided by research, evidence, innovation, and the needs of society. The aim of our study is to describe the design and development of new undergraduate medicine curriculum incorporating these elements.

Methods: Case report of the design and development of a new medical curriculum for physicians practicing beyond 2025.

Results: In October 2014, Qatar University announced the establishment of a College of Medicine (CMED) which is the first national medical school. Beginning in Fall 2015, CMED will offer a six-year undergraduate medical program. The curriculum will incorporate diverse pedagogical approaches supported by advanced ICT that foster students' active learning and critical thinking skills. Early clinical experience, student-tailored elective studies, and research possibilities

FREE PAPERS: POSTER PRESENTATIONS

Title: Measuring Perceived Sources of Stress among Pharmacy Students in Malaysia

Presenter: Syed Imran Ahmed

Authors: Syed Imran Ahmed, Syed Shahzad Hasan, Saw Hwei Whei, Muneer Gohar Babar, Wong Pei Se, Mirza Rafiullah Baig, Syed Wasif Gillani

Institute: International Medical University, Malaysia

Email: sia194@yahoo.com

Abstract:

There is a growing concern towards the occurrence of stress among undergraduate pharmacy students. The objectives of this study were to identify the perceived sources and factors which may be contributing to stress among pharmacy students during their candidature. A modified version of Dental Environment Stress (DES) questionnaire was used for this cross-sectional study conducted among 470 randomly sampled pharmacy students from two private and two public universities in Malaysia. Statistical analysis were carried out using SPSS® version 16. Based on the findings, Female (mean = 4.02), Malay (mean = 4.20), fourth year (mean = 4.11) and public university (mean = 4.04) students were the most stressed group of students in this study. Five most common stressors were found associated with academic performance, where examinations and grades (overall mean = 5.11) was the highly ranked stressor. Male students experienced higher stress level related to fear of unemployment after graduation (3.43 vs 3.08), financial resources (4.16 vs 3.70) and fear of facing parents after failure (4.29 vs 4.27) than female students. Private university students experienced higher stress level than public university students for financial resources (3.61 vs 4.05, $p=0.011$) and fear of facing parents after failure (4.11 vs 4.47, $p=0.029$). Academic performance related issues were found as the top stressor, indicates further exploration and necessary interventions to alleviate the needless stress in order to improve overall wellbeing of students without compromising on overall program output.

Title: Anchoring Knowledge in Biochemistry through Active Learning Strategies Aimed at Recall, Correlation and Integration

Presenter: Maya Roche

Authors: Maya Roche, Akshatha G. Nayak

Institute: Melaka Manipal Medical College, Madhav Nagar, India

Email: mayaroche2011@gmail.com

Abstract:

Background: The BDS programme of Melaka Manipal Medical College (MMMMC), delivers the biochemistry curriculum in four blocks. After completing 2 blocks, students go on vacation for a month. When they get back to academics, they are unable to recall prior knowledge, correlate and integrate it with topics being taught in the current block. Active learning strategies are known to enhance deep learning, preventing dissipation of knowledge, thus increasing retention. They can be incorporated into small group teaching. The present study used active learning strategies to mitigate the problems related to loss of knowledge among students.

Aim: To stimulate recall of prior knowledge, to integrate and apply it.

Methods: BDS students of year 1 ($n=79$), took part in four active learning strategies which were attempted in the increasing order of difficulty. The activities were -matching concepts, naming the enzyme and reaction catalyzed, filling up the blanks in a narrative on glucose metabolism and concept mapping. Following this, a questionnaire, consisting of 20 items was administered to the students, to which they responded on a five point Likert scale. After frequency analysis of the responses, results were presented as percentage. Results Students were unanimous in their opinion that, the activities had made their knowledge well integrated and cross-linked (100%). They were motivated to revise (82%) and recall prior topics (92%) from important areas of the curriculum (92%). They were strongly positive that they would be able to achieve higher grades in their final examinations (80%).

Conclusion: The students were able to appreciate the advantages and benefits of the different activities in which they participated. The study completely achieved its objectives and gave students and faculty a sense of fulfillment in the twin processes of teaching and learning.

Title: Communication Skills Training Program for Dental Undergraduate Students in Oral Surgery Clinics**Presenter:** Meenaxi Umarani**Author:** Meenaxi Umarani**Institute:** KLE VK Institute of Dental Sciences, KLE University, Belgaum, India**Email:** meenaxibelgaum@gmail.com**Abstract:**

Communication skills (CS) are crucial for establishing good patient-dentist interpersonal relationship and successful dental practice. Effective CS is known to reduce dental anxiety, improve patient's acceptance and co-operation during treatment, better satisfaction and less malpractice claims. Despite the widespread recognition of the importance of the communication skills, dental undergraduate curriculum in India does not formally train the students in CS. At present in our setting, the students acquire these skills by observing their faculty, senior students and peers. Due to inadequate training, the students find it difficult to record thorough case history and convince the patients for dental procedures especially extraction of teeth. The patients remain anxious during treatment which may lead to undesirable consequences. There is a need to introduce communication skills training program in the dental curriculum and should be an important component of undergraduate training. This study describes a communication skills training program for third year dental students in oral surgery clinics. A batch of twelve third year dental students posted in Oral Surgery clinic was randomly included in the study. Baseline data was collected by testing the students existing communication skills using Dental Consultation Communication Checklist (DCCC) on patients. Further these students were divided in small groups and received formal training in communication skills through interactive discussions, simulated and real clinical scenarios. Following training all students practiced the skills on simulated and while working with real patients with equal opportunity. The students were again assessed for communication skills on real patients, using DCCC at the end of one month clinical posting. The difference in the communication skills before and after the training was analyzed using paired t test and wilcoxon matched pairs test. The students rated the CS training program highly. They were able to communicate more effectively with the patients and seemed more confident. Comparison of pre and posttest with skill scores towards Dental Consultation Communication

Checklist by paired t test showed significant difference statistically. The mean difference was -33.30 and p-value was 0.00001 ($p < 0.05$). Communication skills are pre-requisite for successful dental practice and should be included as an integral part of dental curriculum. Dental students need to be trained in CS systematically using appropriate teaching methods.

Title: Effect of Education on Menstrual Knowledge among Saudi Adolescent School Girls**Presenter:** Sara Al Eraij**Authors:** Sara Al Eraij, Hanan Al Kadri**Institute:** King Saud bin Abdulaziz University for Health Sciences, Riyadh, Saudi Arabia**Email:** Sara.aloraij@gmail.com**Abstract:**

This study is designed to identify the effect of education on adolescent school girls' knowledge about menstruation, and to assess the hygienic behavior and indigenous practices among the study population during menstruation. A quasi-experimental study was conducted to assess the impact of a menstrual education program on adolescent girls' knowledge about menstruation. A total of 232 students in a randomly selected intermediate and high schools in the eastern region of Riyadh City were included. A self-administered questionnaire was distributed before and after the menstrual education program to obtain the required information from the study population.

The results showed a significant difference in the mean score of knowledge before the menstrual education program and the mean score of knowledge after the menstrual education program among Saudi adolescent school girls (before: 2.81 ± 1.07 , after: 5.16 ± 1.12 , $P < 0.001$). The high school girls' mean knowledge score was significantly higher than the mean knowledge score of the intermediate school girls before and after the menstrual education program ($P = 0.016$ and $P = 0.013$ respectively). The present study confirms that menstrual education programs can be an effective method in improving the adolescent girls' knowledge about menstruation and promoting their menstrual health.

Title: Mini-CEX as a Practical Tool for Assessing Dental Post Graduate Students - A Review

Presenter: Sheetal Sanikop

Author: Sheetal Sanikop

Institute: Maratha Mandal's NGH Institute of Dental Sciences and Research Centre, India

Email: sanikopsheetal@gmail.com

Abstract:

Presently clinical examinations in dentistry for post graduates assessment involves recording case history of a given case and discussion with examiners. This assessment is a conventional method which is subjective and is unstructured. In a mini CEX there is an evaluator who observes the student conducting focused interview, physical examination or therapeutic instructions in the clinics, which is followed by immediate feedback and completion of rating form. As there is feedback to the student and a rater form it serves as a better assessment tool and thus ensures professional development. In a mini CEX there is an evaluator who observes the student conducting focused interview, physical examination or therapeutic instructions in the clinics, which is followed by immediate feedback and completion of rating form. Studies have shown that mini CEX is a valid and reliable method to assess the clinical competencies of a student. Workshops on mini CEX can be conducted as a faculty development programme before implementing the method. Various studies have demonstrated that there is improvement in cognitive knowledge and impact on the practice behavior of the faculty who attended the workshop. The data generated from these studies can be used to redesign curriculum from conventional case history recording to mini CEX method. As this is a review poster the authors intend to do develop a Mini CEX for the dental post graduates, apply it as a formative assessment tool and also evaluate its effectiveness.

Title: Effect of Non-Academic Variables (Gender and previous system of education, HSCE/GCE) on Medical Students Score

Presenter: Saba Tariq

Authors: Saba Tariq, Sundas Tariq, Mukhtiar Baig

Institute: University Medical and Dental College, Faisalabad, Pakistan

Email: drsabatariq1@gmail.com

Abstract:

The present study was designed to explore the effect of non-academic variables (gender and previous system of education, HSCE/GCE) on academic performance of medical students.

This analytical study was carried out at the Department of Biochemistry, Bahria University Medical and Dental College, Karachi, in the year of 2011, with 97 students of second year MBBS. We gender-wise compared the scores obtained in module I and module VI and also compared students scores according to the educational background (general certificate examination (GCE) vs higher secondary certificate examination (HSCE) system) Data was analyzed on SPSS 16.

Girls' students' obtained significantly higher marks in first and sixth module exams in SEQs, OSPE, and in overall score, as compared to boys. Girls' students' also obtained higher marks in VIVA in both modules but it was significant in sixth module only.

The students of GCE background obtained significantly higher marks in SEQs, VIVA, total marks in practical and overall score in sixth module as compared to HSCE system while no significant difference observed in first module. GCE (A-level) students' pass percentage was significantly higher than the HSCE students in module I in MCQs, total theory marks, VIVA, total practical marks and in overall score. In module VI exam GCE (A-level) students' pass percentage in OSPE and total practical marks was significantly higher than HSCE students' while no significant difference was observed in other assessment tools. Our results show that girls' students' and students having GCE background performed well in different component of the assessment tools.

Title: Education of Hypothyroidism in Pregnancy Using e-Learning Triple Jump Technique

Presenter: Ideh Dadgaran

Authors: Ideh Dadgaran, Hoorieh Shaigan, Behrooz Golchai, Nafiseh

Institute: Medical Education Research Center, Guilan University of Medical Sciences, Iran

Email: i_dadgaran@yahoo.com

Abstract:

Hypothyroidism and clinical decisions of mothers suffering from it is one of the most important topics in the medical sciences and one of the most common problems in pregnancy in which can lead to irreversible fetal complications. Efforts of all the teachers are mainly to enhance clinical reasoning and promotion student decisions. To

achieve this purpose, the present study has been done as a training of hypothyroidism in pregnancy with the use of e-learning triple jumping technique. A systematic instructional design pattern ADDIE (systems analysis, design, development, implementation, evaluation) was performed. This study was conducted on 72 midwifery students in 5th semester During the 3 years since 2012. At first, a needs assessment was performed on students. Then, the educational hypothyroidism software which was designed on the basis of the triple jump method was given to them. In the first jump, several questions about Hypothyroidism and its complications in pregnancy were displayed by the software. In the second jump, the students were given an hour to use the resources available in the software, find the answer to the problem posed. In the third jump, the correct answers to the question rose in the application and were given feedback on the students' queries and responses. The mean age of the participants were 20.76 ± 1.12 years. According to our assessment, the majority of students (81.3%) said that their teaching methods commonly were not enough used to boost the power of their clinical judgments and on the other hand, they mentioned to not enough time in the class to teach problem solving methods. our findings showed that 53.71 % of students, had known this teaching method as an effective technique to strengthen the power of their clinical judgments in the diagnosis and treatment of diseases and 69.8% of the them were completely satisfied of this teaching method.

Based on our findings, it can be concluded that due to the teaching time limitations and a large amount of educational content, this method can be an effective teaching technique for medical students training.

Title: Prepccheck Supported Objective Assessment of Student's Skills in A Preclinical Simulation Mulation Enviroment

Presenter: Michael Wolgin

Authors: Michael Wolgin, Ahmed El Shafie, Ina Ulrich, Wilhelm Frank, Andrej Michael Kielbassa

Institute: University of Dental Medicine and Oral Health, Danube Private University (DPU), Austria

Email: michael.wolgin@dp-uni.ac.at

Abstract:

The assessment of practical skills during preclinical dental education often lacks objectivity. The present study aimed to develop a computer-supported assessment concept for practical tests,

with particular focus on the possible assessor-dependent differences in setting tolerance limits for positive assessments.

A sample of 54 third-year dental students participated in phantom-lab course examinations. The standardized exams consisted of five test-stations, such as preparation of several cavities and insertion of different fillings using standard typodonts. One of the tasks was to prepare a class-II cavity aiming at filling the cavity with amalgam. Three calibrated assessors agreed on a series of criteria to evaluate the performance of the students and independently scored the performance by means of visual assessment. Additionally, CEREC Omnicam optical impressions were taken to digitize the samples, followed by assessing the cavities using the prepCheck application. For this procedure, the predefined assessment criteria had been reapplied. Statistical analysis of the digitized samples revealed a significant difference between the actual-ly achieved cavity dimensions compared to the predefined values of the "master preparation" ($p=0.0001$; t-test). The tutor-dependent tolerance limits for these values, achieved by visual as-sessment, ranged up to 34%, thus indicating a high deviation from the primary educational ob-jectives.

The assessment of practical skills in an objective manner still seems challenging. Increased consideration should be given to using computer-aided assessment procedures.

Title: Academic Achievement in Students of Guilan University of Medical Science, 2013

Presenter: Abtin Heydarzadeh

Author: Abtin Heydarzadeh

Institute: Guilan University of Medical sciences, Guilan, Iran

Email: abtinh@gmail.com

Abstract:

Background and Aims: Academic achievement of Students is important indicators in the evaluation of higher education, all attempts of the system for access to this achievement. To a look at the factors affecting on academic achievement to this point is reached, that various factors except Personal abilities effect on academic achievement. This study was conducted to aim of determine students' academic achievement in the different fields of Guilan university of Medical Science.

Methods: This study is a descriptive- cross sectional. The study population consisted

students of Guilan University of Medical Sciences in different fields. Random stratified sampling was conducted in 407 students, and demographic information questionnaire and the average were used in order to collect information. After collecting the data, they were analyzed using Stata software and descriptive and analytic statistics (t- test and ANOVA).

Results: The study findings showed that the average age of students was 22.71 ± 3.62 years. The average of students is 15.90 ± 1.43 . The most of mean and standard deviation was related to paramedical field (16.83 ± 1.17) and health field (16.77 ± 1.21). The average was a significant statistic relationship with educational field ($p=0.0001$), gender ($p=0.002$) and educational level ($p=0.0001$).

Conclusions: Based on research findings educational field and level of students have a significant impact on their academic achievement, Accordingly, Due to the training and evaluation with considering these variables will have an important impact on the quality of education and students' academic achievement.

Title: Level of Perception and Social Interaction Anxiety of Adolescents who Stammer Before and After the Speech-Language Therapy

Presenter: Anam Nawaz

Author: Anam Nawaz

Institute: Riphah International University, Islamabad, Pakistan

Email: anno_n@hotmail.com

Abstract:

Stammering is described as pauses, prolongations, and blocks in the speech. Some theorists described that individuals who stutter are psychologically different to those who do not stutter. A person who stammers usually becomes anxious in social situations, and fears speaking in front of others which in turn affect their perception towards speech.

The purpose of this study was to determine and evaluate the effects of speech therapy on the level of stammering severity, perception towards speech and the social interaction anxiety of adolescents who stammer.

It was an interventional research in which purposive sampling technique was used for the purpose of data collection. Sample size was consisted of 27 adolescents who stammer of both genders in the age range of 12–19 years residing in Rawalpindi and Islamabad. The participants received total of 48 sessions of

speech therapy. Each participant had two sessions per week and each session was of 45 minutes of duration. Stammering level of participants was from moderate to severe without any comorbidity of any other condition. Perception of stuttering inventory – PSI and social interaction anxiety scale – SIAS along with the fluency severity rating scale were used before and after the speech therapy. Responses of the participants were documented on PSI, SIAS and fluency severity rating scale. Data was collected before starting the speech therapy sessions and also after the speech therapy sessions. The results revealed that the mean score of perception before speech therapy was 43.03 while after therapy were 29.44 and the mean score of social interaction anxiety before speech therapy was 55.48 and after therapy were 41.96. Results also indicated a significant difference between the level of perception ($p \leq .05$) and social interaction anxiety ($p \leq .05$) before and after the speech therapy of adolescents who stammer. It was concluded that there was a significant difference and change in the level of perception and social interaction anxiety among adolescents who stammer before and after their speech therapy.

Title: Prevalence and risk factors of low back pain (LBP) among the office workers of Tehran University of Medical Sciences, Tehran-Iran & King Edward Medical University, Lahore-Pakistan

Presenter: Syed Asadullah Arslan

Authors: Syed Asadullah Arslan, MR Hadian, Golamreza Olyaei, Hussain Bagheri, Mir Saeed Yekaninejad

Institute: Tehran University of Medical Sciences (TUMS), International Campus (TUMS-IC), Iran

Email: asadshahgilani@gmail.com

Abstract:

Background and Aims: Low back pain is an important public health, social and economic problem at present. It is a disorder with much conceivable etiology, occurring in different groups, and is also a common health condition in working population. Office workers share several behavioral patterns: they work in a sitting position without moving for long periods of time; they only use a few specific muscles of their arms, wrists and hands; and they tend to adopt poor body posture. These working patterns generate musculoskeletal disorders and can lead to discomfort or pain which can have an impact on quality of life. Present study was done to find the

prevalence and risk factors of low back pain (LBP) among the office workers of Tehran University of Medical Sciences, Tehran- Iran & King Edward Medical University, Lahore, Pakistan.

Methods: A self-reported standardized questionnaire was constructed to record risk factors associated with the occurrence of LBP. For this cross section study, 400 office workers from TUMS and 250 from KEMU aged between 18-60 with at least 1 year work experience filled the questionnaires. Personal characteristics, work ergonomics, and psychosocial traits were collected and related to LBP prevalence.

Results: Of the 500 office workers from Tehran University of Medical Sciences, Tehran-Iran, 400 responded (80% return rate) and of the 300 office workers from King Edward Medical University, Lahore –Pakistan 250 responded (83.34% return rate). Point & life time prevalence of LBP among office workers of King Edward Medical University, Lahore-Pakistan was 29.20% and 69.20% respectively. Point & life time prevalence of LBP among office workers of Tehran University of Medical Sciences, Tehran- Iran was 32.30% and 74.50% respectively. Results showed that Prevalence of low back pain increased with increase in age, work experience, low education, decrease in physical activity, sleep disturbance, smoking habit, more sitting and standing time, computer use and with low job satisfaction.

Conclusions: Because of high prevalence of low back pain (LBP) among office workers of these two universities, better ergonomic facilities, awareness about sitting posture, regular exercise, good sleep and psychological support to the workers were recommended to decrease the effects of predisposing risk factors of low back pain.

Title: Assessment of Student Perceptions of Respiratory Care Program using the University of Dammam Respiratory Care Educational Environment Measure (UDREEM)

Presenter: Maali Alqahtani

Authors: Maali Alqahtani, Ghazi Alotabi

Institute: University of Dammam, Saudi Arabia

Email: maali_qa@hotmail.com

Abstract:

One of the most important aspects of medical education that has gained special attention is the educational environment or climate of the academic program. Educational climate is a manifestation of educational environment and

curriculum which influences student behavior, achievement, satisfaction and success. The aim of this study was to evaluate the educational environment of Respiratory Care program in the University of Dammam by using the University of Dammam Respiratory Care Educational Environment Measure (UDREEM). A cross-sectional survey was conducted at the Department of Respiratory Care, College of Applied Medical Sciences, in the University of Dammam. Participants were RC male and female students in 2nd, 3rd, and 4th years. A self-administered UDREEM questionnaire Arabic version was used which composed of 71 items (In five domains), based on a 5 point Likert scale.

A total of 133 participants out of 137 filled the questionnaire with a response rate of 97%. The Cronbach alpha coefficient for all items was 0.94. The mean UDREEM score was 195.5 out of 284 (69%). The strongest area in the department was on the 'perception of RC profession' which was (77%), while the weak area was the perception of 'program management' which was (61%). There was no significant difference between male and female students in the overall UDREEM score ($p=0.66$). There was a significant difference between the 'second and third year' students (p -value=0.04) and the 'second and fourth year' students (p -value=0.001). The second year students gave a higher score than the third and fourth which was 210 out of 284, while there was no significant difference between the third and fourth year students ($p =0.35$). Our study showed that UDREEM mean score reflected a more positive than negative environment in the RC Department in the University of Dammam and it was the highest compared to local universities and almost similar to other academic institutes in Europe.

Title: Do Students of Vocational School of Health Sciences Ready for Interprofessional Education in Turkey?

Presenter: N. Demiral Yilmaz

Authors: F. I. Tengiz, E. Ergonul Kulac, N. Demiral Yilmaz, S. Oncu, E. Kalyoncu, A. Akkoclu, I. Semin

Institute: Ege University Faculty of Medicine, İzmir, Turkey

Email: nilufer.demiral@gmail.com

Abstract:

Background and Aims: Interprofessional Education (IPE); defines together learning of the students from two or more professions from health or social care areas with the aim of having

cooperation practices for patient based health care in all or a part of their trainings. The World Health Organization (WHO) has formed a working group on the subject where the participants are from various professional fields and has published a text frame describing the current situation and containing recommendations. IPE is present in various health professions education curriculum in the world. In our country, there is a need to develop training programs in this regard. For the success of a training program; it must be accepted by faculty members, students and education administrators. This issue has not been studied enough in our country. The main objective of this study is to assess the readiness of health care students for inter professional education

Methods: The study; is planned to cover the students of Izmir Economy, Ege, Adnan Menderes, Dokuz Eylul Universities Vocational Schools of Health Services, and as the data collection tool, "Readiness for Interprofessional Learning Scale (RIPLS)" developed by Glennys Parsell and John Bligh has been used. No research sample has been selected. The students filled up RIPLS by themselves, after the information given by the researcher about 10-15 minutes. Data analysis will be performed using SPSS for Windows 21.0 package program.

Results: The collected data of the study is input stage to the SPSS program. Data relating to the results will be ready to be presented at the congress.

Conclusions: Study results will lead the program developers for planning of the events related to IPE in our country. This will light to planning of the events which are in the scope of Bologna Process. Moreover, it will be the first step to increase the awareness of the students.

Title: Effectiveness of the use of hearing aid vs cochlear implant for children with profound deafness

Presenter: Faiza Jabeen

Authors: Faiza Jabeen

Institute: Riphah International University, Islamabad, Pakistan

Email: faiza_inam@ymail.com

Abstract:

Background: The research problem of the study is to explore the effectiveness of the use of hearing aid for children with profound deafness. Different companies claim that their specific hearing aids give appropriate results in terms of listening and also developing speech in children

diagnosed with profound deafness. The current study was conducted to ascertain the effectiveness of new intervention in Pakistan like cochlear implant for profoundly deaf children in comparison to hearing aids.

Objective: To obtain evidence through comparison of cochlear implant and hearing aid users' treatment results and establishes the most useful medium for auditory, speech and language development for children with profound hearing impairment.

Methodology: The study was comparative analytical. Protocol included selection of 40 children with sensory neural profound deafness, 20 with the hearing aid and 20 with cochlear implant. All the children were taking speech therapy for minimum six month. Data was collected by conducting interview of parents of these 40 children using the Meaningful Auditory Integration Scale (MAIS) and the Meaningful Use of Speech Scale (MUSS). Each parent was interviewed in individual session of 45 minutes.

Results: The higher MAIS scores were significantly associated with higher MUSS scores suggesting that children fitted with cochlear implant has better functional hearing and were also better in using spontaneous speech to communicate as compare to the hearing aid user group.

Conclusion: According to the parental report children with cochlear implant displayed better results in terms of development of speech and language in comparison with children using hearing aids. Cochlear implant is a better recommendation for children with profound deafness.

Keywords: Profound Hearing Impairment, Hearing Aid, Cochlear Implant, MAIS, MUSS.

Title: Social Media and Healthcare Education: The Students' Views and Levels of Usage

Presenter: Kaan Yucel

Authors: Kaan Yucel, E. Çigdem Kaspar, İlke Esin Aydın, Sinem Gergin

Institute: Yeditepe University Medical School, Istanbul, Turkey

Email: yeditepeanatomy@yahoo.com

Abstract:

Smart phones with the popular social media (SM) applications installed have become almost parts of the bodies of our students. In this study, we aimed to collect data on the levels and ways of usage of SM by different groups of healthcare students for educational purposes. The

survey was prepared by Google Docs and was responded by 303 healthcare students with a response rate of 90%. We used five points Likert Scale. 303 healthcare students (82 first year medical students, 61 second year medical students, 58 first year pharmacy students, and 102 first year nursing and second year dietitian students) answered to our survey. Following daily topics in the news was the most popular reason for using SM (n=235, 78%). Overall, “educational purpose” was picked as a reason by 47% of the students. “SM applications should be used in healthcare education” statement was agreed by 82% of the students. The students were asked how they were using SM for educational purposes. The majority answered as checking pages like Wikipedia (n=247, 81, 5%). This was the number one reason for each class. 43 students (14%) said they were not using SM for studying. When the frequencies of students’ use of SM tools for education were asked, WhatsApp stood as the most popular tool. The second most popular was Wikipedia. On an open-ended question, most students said they would use Whatsapp if they were instructors. SM is not only for fun but also for education. Whatsapp is the most popular tool for education. There are differences among the healthcare classes in the use of SM for education.

Title: WhatsApp Anatomy: Using WhatsApp in Anatomy Education

Presenter: Kaan Yucel

Authors: Kaan Yucel, E. Cigdem Kaspar, Ilke Esin Aydinler, Behic Celik, Sinem Gergin

Institute: Yeditepe University Medical School, Istanbul Turkey

Email: yeditepeanatomy@yahoo.com

Abstract:

WhatsApp is by far the most popular instant messaging application for smartphones. Here we present how WhatsApp has been used in Anatomy education as well as students’ level of use of WhatsApp in general and for educational purposes, as well as their feedback on the use of WhatsApp in anatomy education. Whatsapp Class group has been used in many ways: 1) Sharing info, 2) Answering questions, 3) Short lectures, 4) Getting feedback, 5) Highlights during the lecture. In order to see the opinions of our students on WhatsApp groups, we conducted a survey with 302 healthcare students. 302 students from four different classes (82 first year medical students, 60 second year medical students, 58 first year pharmacy students, and

102 first year nursing and second year dietitian students) answered to our survey. WhatsApp was the most popular social media tool among the 15 tools questioned. 54% students use WhatsApp often or very often for educational purposes. The majority (43%) spend 1-2 hours daily on WhatsApp for their academic work. We gathered feedback on the WhatsApp groups from each class. WhatsApp group was used frequently or very frequently by the majority of the students (n=183, 61%). There were, however, sharp differences among the classes. Quickness and ease in reaching information were defined as the main advantages. High number of messages and irrelevant messages were considered as disadvantages by the students. As WhatsApp group has many advantages, it seems impossible to ignore it due to its problems. We are planning to work on the drawbacks and come with solutions.

Title: Rethinking Problem Based Learning with Perspectives of Students of Meram Medical College

Presenter: Nazan Karaoglu

Authors: Nazan Karaoglu, Adnan Karaibrahimoğlu

Institute: Necmettin Erbakan University Meram Medical School, Konya, Turkey

Email: drnkaraoglu@gmail.com

Abstract:

Background and Aim: Concerns about raising qualified physicians to meet the changing demands of the new century resulted in reforms in medical education. In student centered models like Problem Based Learning (PBL) students encouraged to learn actively by solving problems depending on their prior experiences according to adult learning theories. Teachers also forced to be more aware of new techniques and theories for tutoring in PBL sessions. Combining traditional approaches and PBL was noted to be the most effective training for undergraduate medical students. This hybrid curricula understanding is the basis of Meram Faculty of Medicine. We aimed to determine the attitude of medical students towards PBL sessions for curriculum evaluation.

Methods: In a cross sectional, descriptive design, preclinical medical students in voluntary basis fulfilled the questionnaire form which has demographic questions, open ended items and PBL Attitude Scale (PBLAS). Via SPSS version 13.0. Categorical, continuous variables were

determined and p values <0.05 accepted as statistically significant.

Results: We analyzed 427 questionnaires representing 55.5% of the students in preclinical years. Forty two percent were male (n=178) and 47.8% were first year students (n=204). The Cronbachs' alpha of the PBLAS was 0.92. The mean PBLAS score was 74.64 ± 14.96 points (min=26; max=92) and PBLAS score of third years were significantly lower than first years (p=0.014). Female students had more positive attitudes than males (p=0.008). The increase in PBLAS score was in positive correlation with the satisfaction from PBL scenarios (r=0.275; p=0.001).

Conclusions: Three of four students has positive attitude towards PBL which is similar to the feedbacks we routinely get for every PBL. So, the feedback form is also a reliable and trustworthy form that can be used for curriculum evaluation.

Title: Examining the Epistemological Beliefs and Problem Solving Skills of Physician Candidates

Presenter: Adem Parlak

Authors: Adem Parlak, Sedat Develi, Baris Sezer, Fatih Yazar, Süleyman Ceylan

Institute: Hacettepe University, Ankara, Turkey

Email: suleymanyildirim@medipol.edu.tr

Abstract:

Introduction: A lot of the problems that we are often confronted with, either in our personal lives or in the workplace, are mostly ill-structured, that is, problems for which there is real uncertainty as to how they can best be solved. Empirical findings showed that epistemological beliefs affect reasoning about ill-structured problems. But there is no a lot of study about this subject. In this context, the aim of this study was to determine the relationships between problem solving skills and epistemological beliefs of physician candidates.

Method: Random sampling was used to select the participants for the study. The research concentrates on 268 students from Gulhane School of Medicine. The majority of the participants were males. "Problem Solving Inventory" was used to measure problem solving skill levels of participants and "The Epistemological Beliefs Questionnaire" was used to measure epistemological beliefs. Necessary analyses were made by using SPSS 15.0 package program.

Statistical treatment included basic and correlation analysis.

Findings and Conclusion: According to the results, significant differences were found on the problem solving skills in terms of epistemological

beliefs. Physician candidates largely believe that learning depends on ability. Physician candidates, the least sophisticated belief of physician candidates was found to be the belief for effort, and their most sophisticated belief was that learning depends on ability. According to the bivariate correlation analysis, except for learning depends on efforts, others learning depends on ability and existence of one single truth significantly correlated with problem solving skills.

Title: Medical Students Perception of Their Roles in Medical Education at Ibn Sina National College, Saudi Arabia

Presenter: Hani Salem Atwa

Authors: Hani Salem Atwa, Rashad Hassan Al Kashgari

Institute: Ibn Sina National College for Medical Studies, Saudi Arabia

Email: doctorhani2000@yahoo.com

Abstract:

Background and Aims: Ibn Sina National College for Medical Studies is the first private medical college under the supervision of the Saudi Ministry of Higher Education. It encompasses four health professions education programs: Medicine, Dentistry, Clinical Pharmacy, and Nursing. The Medicine program runs an integrated curriculum and uses problem-based learning (PBL) and interactive lectures as the main methods of learning/teaching. The primary role of students in any higher educational institution is learning. However, in modern education, especially in medical education, the student is not just a learner. Students are considered as a valuable source in medical education through their other roles as teachers, assessors, leaders, and quality controllers. The rationale behind this research is to assess the perception of students of their roles in order to help plan for more involvement of the students in such roles if needed.

Methods: A self-administered questionnaire was devised to include the different expected roles of medical students during their study at medical schools, and the students' perception of each. It was given to a random sample of 285 students (131 males and 154 females) from different academic years at Ibn Sina College. Perception was expressed on a 5-point scale ranging from "Strongly Agree" to "Strongly Disagree". Data was collected and entered to SPSS v.20 and descriptive statistics were applied. Statistical significance was set at $p < 0.05$.

Results: All (100%) males and females agreed that their primary role at a medical school is

“learning”. Perception of “Team Leader” and “Teacher” roles comes next to “Learner”. “Assessor” and “Quality Controller” roles were the least perceived by the students. <Figure 1> There were minor, statistically insignificant ($p > 0.05$) differences between males and females in perception of different roles.

Conclusions: It is normal that students perceive learning as their primary role in medical schools. High perception of “Team Leader” and “Teacher” roles may reflect the teamwork activities that occurs during different stages of education at Ibn Sina College, where the students are requested to work in teams and to prepare micro-lectures on specific assigned topics to teach them to their peers (peer-teaching). More attention should be paid to raise the awareness of the students towards their important roles as “Assessors” and “Quality Controllers” and giving them enough chance to practice such important roles.

Title: Do Students of Vocational School of Health Sciences Ready for Interprofessional Education in Turkey?

Presenter: Funda Ifakat Tengiz

Authors: F. I. Tengiz, E. Ergonul Kulac, N. Demiral Yilmaz, S. Oncu, E. Kalyoncu, A. Akkoclu, I. Semin

Institute: Izmir University of Economics Vocational School of Health Services, izmir, Turkey

Email: funda.tengiz@ieu.edu.tr

Abstract:

Background and Aims: Interprofessional Education (IPE); defines together learning of the students from two or more professions from health or social care areas with the aim of having cooperation practices for patient based health care in all or a part of their trainings. The World Health Organization (WHO) has formed a working group on the subject where the participants are from various professional fields and has published a text frame describing the current situation and containing recommendations. IPE is present in various health professions education curriculum in the world. In our country, there is a need to develop training programs in this regard. For the success of a training program; it must be accepted by faculty members, students and education administrators. The main objective of this study is to assess the readiness of health care students for interprofessional education.

Methods: The study designed as a cross-sectional one comprised well-established four Vocational Schools of Health Services in Turkey. The number of the students in the study was 817. The data

were collected with the Readiness for Interprofessional Learning Scale (RIPLS) developed by Parsell and Bligh (1999). The scale includes (19 items) three subscales:

1. teamwork and collaboration,
2. professional identity,
3. roles and responsibility.

Each item is measured using a 5-point Likert scale. The instrument was handed out to students in the survey in June 2015. The data collected from the vocational schools of health care were entered into a standard data base by the researcher(s) in the relevant school. To analyze the data, descriptive statistics, Student's t-test and One-way ANOVA were used. Data analysis performed using PASW statistics for Windows (SPSS, Inc. IBM) version 21.0.

Results: The majority of participants were female (%76,1) and were studying for their first degree (%54). The majority of the students (%82.6) who participated in the study were willing to choose their faculties. %70.6 of the students were satisfied with their departments. % 80.9 of the participants consider themselves successful. %18.2 of the participants indicated that they had a family member who was, or still is, working as a healthcare professional. The mean total score for the RIPLS was 70.8 ± 10.6 . (min.19-max.95). The mean score for the subscale 1 was 35.9 ± 6.4 (min.9-max.45); subscale 2 was 25.1 ± 4.6 (min.21-max.35); subscale 3 was 9.7 ± 2.6 (min.3- max.15). **Conclusions:** Study results will lead the program developers for planning of the events related to IPE in our country. Moreover, it is the first step to increase the awareness of the students. As a result of the study it is found that Vocational School of Health Services Students are ready for IPE. It is planning to implement IPE during the next training semester for schools which participated in the study.

Keywords: Education, Interprofessional Education (IPE), Collaborative Practice, Health Care Students.

Title: Future's Emergency Medicine Residents' Education

Presenter: Adem Parlak

Authors: Adem Parlak, Baris Sezer, Sedat Develi

Institute: President Guard Regiment, Ankara, Turkey

Email: suleymanyildirim@medipol.edu.tr

Abstract:

Introduction: Emergency medicine is a medical specialty involving care for undifferentiated, unscheduled patients with acute illnesses or

injuries that require immediate medical attention. While not usually providing long-term or continuing care, emergency physicians undertake acute investigations and interventions to resuscitate and stabilize patients. The emergency medicine residents' education enterprise is just beginning to venture beyond its traditional emphasis on conveying diagnosis and treatment skills, to meaningfully integrating these new elements into clinical curricula.

Discussion: A select number of undergraduate programs, medical schools, and residency programs have begun to emphasize the importance of quality improvement methods and interdisciplinary teamwork. These pioneering programs are leading the way, proactively developing a foundation for the dramatic change needed in emergency medicine residents' education. In addition to notable schools and residency programs responsible for the accreditation of residency programs in several countries, have begun to outline detailed expectations for systematic change through its next accreditation system, which emphasizes the achievement of concrete milestones for each of six core competencies (Patient care, medical knowledge, professionalism, systems-based practice, practice-based learning, interpersonal and communication skills). Systems-based practice and practice-based learning and improvement requirements are both included in next accreditation system as necessary components to residency programs. As these changes indicate, the time has come to align the goals and outcomes of emergency medicine residents' education with the needs and direction of the nation's healthcare system and workforce.

Conclusion: Restrictions on medical educators have prompted them to seek alternative methods to teach emergency medical knowledge and gain procedural experience. The time honored concept of see one, do one, teach one is no longer tenable. Future's emergency medicine residents graduates can indeed perform in those areas in which they are expected to be expert and that their performance reaches an objective level in terms of decision making, overall management, and timeliness of interventions. Enhancing capabilities to quantitatively evaluate resident and curriculum performance will be critical in determining how best to achieve these goals.

Title: Portfolios in Family Medicine Residents' Education

Presenter: Adem Parlak

Authors: Adem Parlak, Sedat Develi, Baris Sezer
Institute: President Guard Regiment, Ankara, Turkey

Email: suleymanyildirim@medipol.edu.tr

Abstract:

Introduction: Residency programs often struggle with the performance of some of their residents. The developmental process that family medicine residents undergo may not be clear to program directors, especially when residents early in their careers rotate through other specialties and are not continuously under the evaluative eye of their home department. Recent moves towards competency-based medical education and an increased emphasis on reflective practice have led to an expansion in the use of portfolios in family medicine resident education for the health professions. There has been widespread adoption for training, continuing professional development and most recently, revalidation across the postgraduate medical education.

Discussion: The value of professional portfolios has been documented in professions such as art, architecture, and photography. However, until the last decade or so, medical educators seldom saw the use of portfolios in the field of healthcare. Portfolios are an essential tool for demonstrating professional accomplishments and documenting professional growth in a variety of professions. It is for this reason that academic members have pushed the use of portfolios to promote and display the professional growth and development of family medicine residents' education. A variety of teaching strategies such as teaching portfolios have therefore become necessary to improve family medicine residents' education with the current emphasis on high educational standards. The maintenance of high standards in family medicine residents' requires medical educators to develop a critical approach to their teaching. It also requests academic members to reflect upon their own teaching styles and to analyze and challenge the structures that construct in the development of teaching styles that facilitates the use of appropriate teaching pedagogical techniques.

Conclusion: Portfolios have been claimed to support competence based family medicine residents' education as they support the longitudinal recording of evidence of experience and achievements, feedback received, and future plans. As programs address how to measure competency of family residents, portfolios emerge as an innovative approach that is not as familiar to most program directors as are other assessment techniques. Portfolios have a certain appeal since they use a family resident's actual work and

require reflection on the part of the family medicine resident.

Title: Formative Assessment in Medical Education

Presenter: Adem Parlak

Authors: Adem Parlak, Sedat Develi, Baris Sezer
Institute: President Guard Regiment, Ankara, Turkey

Email: suleymanyildirim@medipol.edu.tr

Abstract:

Introduction: Formative assessments happen repeatedly throughout the academic semester. They offer valuable qualitative feedback on medical students' current teaching-learning outcomes, and accordingly aid faculty to adjust prospective teaching methodologies in order to enhance medical students' subsequent learning outcomes. An important aspect of curricular reform is the assurance of quality in all curricular activities, including assessment, with ultimate benefits to the stakeholders medical students and community at large. It is globally accepted that the role of assessment is not simply to assess a medical students residents on preset criteria and make a judgement but also to facilitate his learning through a continuous process of feedback and at the same time provide him/her the opportunity to improve.

Discussion: The concept of feedback in formative assessment has been accepted and embraced across educational institutes to a certain extent, as evidenced by literature. Evidences suggest that quality feedback is not only just an essential component but also a central feature of formative assessment. If formative assessment and feedback is well planned and conducted in assessment practice, effective learning can be facilitated in everyday learning activity. Over the past two decades, there has been a shift in the way academic members write about medical students learning in postgraduate education. Instead of characterizing it as a simple acquisition process based on knowledge transmission, learning is now more commonly conceptualized as a process whereby medical students actively construct their own knowledge and skills.

Conclusion: Educators and learners are challenged to foster using a reflective skills toolkit with technical skills for reflective professionalism within clinical encounters for competent and compassionate patient-centered health care. Effective implementation of formative assessment as a vehicle for fostering reflective capacity through evaluation/interpretation of clinical

experience can help meet this challenge. Formative assessments will eventually have a fruitful influence on students by offering ongoing feedback on their teaching-learning outcomes and suggestions as to how to progress further. Besides, integration of a rewarding bonus system into formative assessments is favourable and yields substantial benefits, such as encouraging a dynamic learning process, relieving stress of summative assessments, and most importantly enhancing the overall course grade.

Title: Multisource Feedback in Emergency Residents' Education

Presenter: Adem Parlak

Authors: Adem Parlak, Sedat Develi, Baris Sezer
Institute: President Guard Regiment, Ankara, Turkey

Email: suleymanyildirim@medipol.edu.tr

Abstract:

Introduction: Multisource feedback (MSF), or 360-degree employee evaluation, is a questionnaire-based assessment method in which rates are evaluated by peers, patients, and coworkers on key performance behaviors. Although widely used in industrial settings to assess performance, the method is gaining acceptance as a quality improvement method in health systems. As many medical education programs shift from time based to competency-based requirements for emergency medicine resident promotion, it is crucial that core competencies can be assessed in an accurate and comprehensive way.

Discussion: Currently, there are several methods for evaluating a emergency medicine residents' awareness of best-practice competencies, such as multiple choice tests and objective standardized clinical examinations. However, in addition, evaluation tools must be developed to assess the extent to which emergency residents carry out these behaviors on a daily basis. Many different skills and attributes of clinical supervisors are relevant to the discussion. Some, such as training qualifications and continuing professional development will be matters of record that need not be assessed by colleagues. Other attributes are more subjective and must be assessed by feedback from colleagues; these include overall competence, standards of supervision, quality of feedback provision, responsiveness and accessibility. With this in mind, a multisource feedback focuses on educational aspects of a trainer's work can be envisaged. Medical regulators and educational bodies are endeavoring

to identify reliable and robust methods to routinely assess the competence of trainee and qualified doctors to contribute supporting evidence of ongoing performance. However, while there is agreement on the need for regular performance assessment of doctors, how best to do this is unclear. Assessment methods involving simulated patients, video observation, audits of clinical records, critical incident analysis and multisource feedback are all suggested, but these approaches involve subjective judgements and lack adequate psychometric evaluation.

Conclusion: Assessment is an essential step in the curricular development process. An evaluation method is important for the improvement of the quality of learning among emergency medicine residents; however, such method is rare. Concern about the inability of monitored examinations to assess the full spectrum of clinical competence, including humanistic quality, knowledge, and communication skills, stimulated the introduction of the patient and peer assessment module, multisource feedback, medical education, emergency medicine.

Title: Rethinking Problem Based Learning with the Perspectives of Students of Meram Medical School

Presenter: Nazan Karaoglu

Authors: Nazan Karaoğlu, Adnan Karaibrahimoğlu

Institute: Necmettin Erbakan Üniversitesi Meram Tıp Fakültesi, Konya, Turkey

Email: drnkaraoglu@gmail.com

Abstract:

Background and Aim: Concerns about raising qualified physicians to meet the changing demands of the new century resulted in reforms in medical education. In student centered models like Problem Based Learning (PBL) students encouraged to learn actively by solving problems depending on their prior experiences according to adult learning theories. Teachers also forced to be more aware of new techniques and theories for tutoring in PBL sessions. Combining traditional approaches and PBL was noted to be the most effective training for undergraduate medical students. This hybrid curricula understanding is the basis of Meram Faculty of Medicine. We aimed to determine the attitude of medical students towards PBL sessions for curriculum evaluation.

Method: In a cross sectional, descriptive design, preclinical medical students in voluntary basis fulfilled the questionnaire form which has demographic questions, open ended items and

PBL Attitude Scale (PBLAS). Via SPSS version 13.0. Categorical, continuous variables were determined and p values <0.05 accepted as statistically significant.

Results: We analyzed 427 questionnaires representing 55.5% of the students in preclinical years. Forty two percent were male (n=178) and 47.8% were first year students (n=204). The Cronbach's alpha of the PBLAS was 0.92. The mean PBLAS score was 74.64 ± 14.96 points (min=26; max=92) and PBLAS score of third years were significantly lower than first years (p=0.014). Female students had more positive attitudes than males (p=0.008). The increase in PBLAS score was in positive correlation with the satisfaction from PBL scenarios (r=0.275; p=0.001).

Conclusions: Three of four students has positive attitude towards PBL which is similar to the feedbacks we routinely get for every PBL. So, the feedback form is also a reliable and trustworthy form that can be used for curriculum evaluation.

Title: "I am Developing My Surgical Skills"; An Example of Special Study Module in Ege University Faculty of Medicine

Presenter: Nilufer Yilmaz

Authors: N. Demiral Yilmaz, Ayse Hilal Bati, Taylan Ozgur Sezer, Okan Bilge, Cuneyt Hoscoskun

Institute: Ege University, İzmir Turkey

Email: nilufer.demiral@gmail.com

Abstract:

Background and Aims: Skill trainings are usually conducted in skill laboratories on mannequins/models. Problems are encountered in transition from using skills acquired in skill trainings that are limited to practices on mannequins and models to performing those skills on real patients. In this special study module on surgical interventions, abscess models were developed and it was aimed that students learn abscess drainage skills on these models and improve their skills of suturing and removing sutures on models in skill training laboratories and after mastering these skills, apply their skills of abscess drainage, suturing and removing sutures on cadavers in anatomy laboratories and reiterate the skills they acquired by applying those skills on real patients with the support and under the supervision of educators. The aim of this study is to introduce the "I am developing my surgical skills" module that was conducted as a special study module in Ege University Faculty of

Medicine in 2012-2013 academic year and to share the student evaluations of this module.

Methods: The research uses a mix model and an explanatory design is chosen as the research design. 15 third grade students that voluntarily choose this special study module constitutes the study group. Quantitative data was collected with the questionnaire and qualitative data was collected through in-depth interviews with every student. Descriptive statistics were used in the analysis of the quantitative data and descriptive analysis technique was used in the analysis of the qualitative data.

Results: Nine female and six male students participated in the module that had a contingent of 15 student. The average score given by the students in the assessment of the special study module varied between 8.8 and 8.4 (min: 1 – max: 9) and it was observed that the score average was quite high. All of the students express their appreciation of the special study module's content and applications and they suggest that this application should be made a part of formal education.

Conclusion: It will be suggested that the results of this pilot scheme, which helps reduce risks that can occur under the conditions of insufficient support and equipment and supports students in their first attempts, should be shared with the educational administration and be added to the curriculum.

Title: Medical Education at Bezmialem Vakif University School of Medicine Example

Presenter: Ali Ihsan Tasci

Authors: Ali Ihsan Tasci, Sema Arici, Ibrahim Topcu, Hasan Hüseyin Eker

Institute: Bezmialem Vakif University School of Medicine, Istanbul, Turkey

Email: suleymanyildirim@medipol.edu.tr

Abstract:

Aim: One of the most significant changes seen in the medical education around the globe within the last years is the development of a top-down educational approach, which takes graduation outcomes and qualifications of the graduates into consideration and is grounded on these qualifications. While revising and enriching its curriculum in June 2014, Bezmialem Vakif University School of Medicine benefitted from 2014 National Core Education program to a great extent and developed its curriculum accordingly. The goals were to develop an outcome-oriented and fully integrated program, to meet the requirements

of the national standards of medical education, and to live up to the international scientific standards by achieving continuous improvement and development in the quality of medical education. This study aims to contribute to the educational programs of other medical schools by sharing medical education experiences at Bezmialem Vakif University School of Medicine.

Methods and Processes: Bezmialem Vakif University, which was founded in 2010 as a continuation of Vakif Gureba Hospital established by Bezmialem Valide Sultan, is the first health university in Turkey. It encompasses Schools of Medicine, Pharmacy, Dentistry and School of Health Sciences along with various associate degree programs. At Bezmialem Vakif University School of Medicine, the qualifications prioritized in medical training approach are developing good communication, being a team member, having humanitarian values and responsibilities, respecting human rights and differences, upholding ethical and professional values, having legal responsibilities and being stick to these responsibilities, fighting against the anti-professional and anti-ethical situations, protecting the health and safety of the patients and the personnel working with doctors, being open to continuous development and change with the feedbacks, planning and managing the development, assessing the health systems, policies and management critically with the process and consequences in a way which will prioritize public health, embracing right-based approach in health, ensuring equality of opportunity, fighting with the shareholders against the barriers in accessing the health services. The process of developing and revising School of Medicine curriculum started in June 2014. The aim of the medical school education is to train competent doctors, who display "integrated (bio-psychosocial and cultural) approach, implements medical practices "knowledgeably (based on evidence) in line with humanitarian and professional values (professionalism)", who are open to continuous professional and individual development", and who are capable of performing all health-related processes in a way which prioritizes the "individual and social interest". Bezmialem Vakif University implements a fully integrated, outcome oriented and extended core educational program in medical education. Scientific competence, values and responsibilities are the underlined qualifications for the graduates. The most remarkable achievements seen in the medical education within the last years is the development of a top-down educational approach,

which takes graduation outcomes and qualifications of the graduates into consideration, and is grounded on these qualifications.

While Bezmialem Vakıf University School of Medicine Curriculum was Developed:

1. A strategic plan was prepared with the participation of all faculty members and students and was put into practice upon the approval by the University Senate. Strategic plan, medical education vision, mission, strategic goals and targets of the School of Medicine were determined. Target-specific applications in managing the School of Medicine Deanship and Strategic Plan Coordination Board were initiated.
2. Graduation qualifications of our School of Medicine were determined by taking the goals and pre-graduation national qualifications of medical education and strategic plan into account.
3. With the comprehensive symptoms and cases of our faculty, core diseases/clinic problems, basic medical applications, basic medical scientific boards consistent with the outcomes, units and course lists, internship groups and internship training contents, which are compatible with National Core Education Program, Bezmialem Vakıf University School of Medicine Core Education Program was formed.
4. Bezmialem core education program was divided into levels for 6 years and spiral curriculums were created. Accordingly, vertical integration was achieved by taking vertical integration, board exams, goals and outcomes into account and combining relevant units and courses.
5. Education methods, measurement and evaluation techniques were determined according to the goals and outcomes of educational boards and learning objectives of the courses.
6. The infrastructure of the education was reformed by remodeling skill laboratories, OSCE exam center and student clinics. Software services were purchased for creating and following the curriculum, monitoring the student development and for electronic exams.
7. Bezmialem Vakıf University School of Medicine made a comprehensible curriculum collaboration agreement with John's Hopkins University for medical education. "Scholarly Concentration" program, which is being implemented at Johns Hopkins's University, is now being implemented at our school as

"Bilimsellik Kurulu" in Turkish. Furthermore, Basic Qualifications and Medical Law course board teaches professional values and responsibilities, communication, team membership, management, professionalism, sanitation and medical law.

8. Within the scope of the in-service training, School of Medicine faculty members were certified with "Educational Formation Training" programs. "Educational Formation Education" was laid down as a condition to promote as a Faculty Member and for being appointed. In the second step, a course on measurement and evaluation methods was organized for the faculty members.

The biggest problem ahead of the abovementioned applications was particularly the limited time of the Faculty Members to complete their education programs. It is almost impossible for clinicians to spare time for activities apart from patient care because of the central location of our university in Istanbul, its historical past and wide range of patient population. As a solution, the School of Medicine prioritized education over patient care and made it possible for Faculty members to conduct academic studies, and created an environment convenient for Faculty members to publish their academic studies.

As a Result: Bezmialem Vakıf University has benefitted from national and international medical educational standards to raise the quality of education. At the same time, with the participation of all faculty members and students, strategic planning and curriculums for each class were created. Physical infrastructure was improved and software was purchased for education and application. This process was successfully conducted with the determination of the management to overcome the existing problems and devotedness of the faculty members.

Title: Perceptions of Students on Educational Environment at a New Medical Faculty, Istanbul Medeniyet University

Presenter: Seda Artis

Authors: Seda Artis, Ramazan Omer Yazar, Bilal Demir, Merve Sena Kiraci, Semanur Keskin, Merve Nur Bayir, Tarik Artis

Institute: Medeniyet University, Istanbul, Turkey

Email: suleymanyildirim@medipol.edu.tr

Abstract:

Aim: Students' perception on educational environment has an important role on learning and educational process. The DREEM questionnaire is

an instrument designed for measurement of educational climate specifically for undergraduate medical education. We aimed to analyze the educational environment using DREEM and relation between perception and pass scores at a newly established state university medical school.

Method: DREEM was performed to volunteer students from 1st (n=37) and 2nd phases (n=42, 34 of whom had participated also 1 year ago) at the end of educational year. Statistical comparisons were performed on basis of gender, phase, and pass scores. Also previous results were compared for phase 2 students who had answered the questionnaire previous year.

Results: Overall result was “more positive than negative”. The subscales of perceptions were as follows: learning as “a more positive perception”, teaching staff as “moving in the right direction” and atmosphere as “a more positive attitude”. Academic and social self-perceptions were interpreted as “feeling more on the positive side” and “not too bad”, respectively. There was no difference between females and males at any of the scales. Except social self-perception, scores from all scales were statistically higher for phase 2 students than phase 1 students. Although there was no change in the interpretation, perception of learning and the overall scores revealed statistically lower numbers for the students re-answered the questions as phase 2 students. Pass scores were positively related to both academic self-perception, and overall score.

Conclusion: As a newly established medical faculty, DREEM analysis contributed us to evaluate the quality of educational environment. We believe taking steps accordingly will help to achieve better improvement to reach “excellent” on medical education.

Title: Comparison of Undergraduate Medical Education National Core Curriculum 2014 with Application of Biochemistry Education in Turkey

Presenter: Türkan Yiğitbaşı

Authors: Türkan Yiğitbaşı, S Sibel Erdem, Nesrin Emekli

Institute: Istanbul Medipol University, School of Medicine, Istanbul, Turkey

Email: serdem@medipol.edu.tr

Abstract:

Background: With the aim of standardization in medical school education, National Core Curriculum was initiated in early 2000s. In the following years, the curriculum has been revised several times and finalized in 2014.

Aim: In this study, we aim to compare classical biochemistry education in medical schools with National Core Curriculum.

Method: The biochemistry subjects that are required to be covered in the National Core program are listed. The prepared evaluation form has been sent to the Head of Biochemistry Departments in several Medical Schools using National Core Curriculum in Turkey. Both number and percentage values of the results are obtained.

Results: Even though the subjects such as “working with biological materials”, “blood glucose level measurement using glucometer”, “complete urine analysis, (including microscopic assessment)”, “measurement and evaluation of hemolysis and hemolysis time” are covered in the medical school’s curriculum some of the crucial subjects were omitted. “ Filling out laboratory request form”, “Obtaining biological sample using appropriate methods”, “on time delivery of the biological sample to the laboratory”, “assessment, validation and evaluation of the biological sample” were among several subjects that were not included in the medical school’s curriculum.

Conclusion: The results concluded that biochemistry education in medical schools could not go beyond fundamental level biochemistry. It was concluded that it is necessary to include medical biochemistry in the fifth year of the medical school to be able to complete inadequate curriculum.

Title: Worldwide Biochemistry Education in Health Sciences

Presenter: Sibel Erdem

Authors: S Sibel Erdem, Türkan Yiğitbaşı, Perinur Bozaykut, Nesrin Emekli

Institute: Istanbul Medipol University, School of Medicine, Istanbul, Turkey

Email: serdem@medipol.edu.tr

Abstract:

Background: Biochemistry is one of the fundamental sciences that study the chemical processes occurring in living matter. Since its focus is living systems at molecular level, it is being taught worldwide as a primary subject in several health science disciplines including but not limited to Medical School, School of Dentistry, Pharmaceutical Science, School of Nursing, Midwifery and Nutrition. Importance of biochemistry education is further emphasized in the United States of America by challenging medical school requirements, which could be either biochemistry degree from two-year college or completion of biochemistry course series in

four-year college. The reason for biochemistry to be one of the required subjects in health sciences is that acquired biochemistry knowledge is used to understand the mechanisms of diseases, diagnosis, treatment, prognosis as well as to explain and understand drug mechanisms. In today's science and technology, for such a crucial and rapidly expanding subject, the content and study period of biochemistry has to be standardized in each field of undergraduate education.

Aim: We aim to emphasize the importance of biochemistry education, which is the foundation of many disciplines, for various health sciences. In addition, we aim to make worldwide comparison of biochemistry curriculum in different health science institutes and departments.

Method: Biochemistry curriculum of a number of health science departments of public and private universities in Turkey has been examined. Lecture and laboratory hours dedicated to the subject have been carefully investigated. The worldwide comparison was made after detailed research utilizing Internet search engines and related universities' websites.

Results and Discussion: When the curriculum's of selected institutes was compared to each other, it was noted that lecture and laboratory hours along with the distributions of the class hours to course subjects varied from institute to institute. It was also noted that biochemistry is being taught in different years of the programme curriculum. Results obtained from the study clearly showed that in order to have high quality biochemistry education, it is necessary to standardize lecture topics as well as lecture and laboratory hours.

Title: Pre-Clinical Grades as a Predictor of Clinical Performance

Presenter: Ahmet Murt

Authors: Ahmet Murt, Recep Öztürk, Hanefi Özbek

Institute: Istanbul Medipol University, Istanbul, Turkey

Email: suleymanyildirim@medipol.edu.tr

Abstract:

Background: Medical educators generally find it important to identify students who are likely to show poor performance at the clinical environment from their early years of study. It may be helpful if there is a correlation between pre-clinical school performance and clinical scores.

Summary of work: 246 students who matriculated to medical school in 2007 were studied

retrospectively. The group included two cohorts who under took identical (but separate) programmes within one medical school, but each had been admitted under different criteria. Students' year based Grade Point Averages (GPAs) were calculated using a weighted mean method. Bi variate correlations were calculated between year specific GPAs for pre-clinical years and clinical studies.

Summary of results: Students' inter-year GPAs showed strong significant correlations ("r" ranging from 0.59 to 0.86, $p < 0.001$). Although all pre-clinical and clinical years were significantly correlated with each other, year 3 scores were found to be the most correlated. ($r = 0,78$ and $0,72$ with year 4 and year 5 respectively).

Conclusions: Clinical performance of medical students may be predicted by their pre-clinical years.

Take-home message Pre-clinical grades of medical students may be used as an indicator of their clinical performance and students should be provided relevant guidance early in their pre-clinical years.

Title: Should We Develop Different Leadership Styles for Each Specialty?

Presenter: Ahmet Murt

Authors: Ahmet Murt, A. Enes Arıkan, Sandra Zeuner, Osman Hayran

Institute: Istanbul Medipol University, Istanbul, Turkey

Email: suleymanyildirim@medipol.edu.tr

Abstract:

Background: A recent survey about leadership attitudes among final year residents at a University Hospital made us think further on developing leadership skills of medical doctors.

Summary of Work: The leadership attitudes survey, composed of 18 questions on Likert scale was a standardized leadership tool aimed to identify the dominant leadership styles of residents: Authoritarian, Democratic or Laissez-Faire style. The survey was applied to final year residents from different departments at one university hospital in Turkey.

Summary of Results: Leadership styles of residents clustered according to their specialty. For example; internal medicine residents have shown higher scores on democratic style leadership than on authoritarian style. On the other hand, main trunk surgery residents have had higher scores on

authoritarian style leadership when compared to their scores on democratic style. Neither main trunk surgery nor internal medicine residents had high scores on laissez faire style. Primary care specialties such as Public Health and Family Medicine Residents' scores for 3 leadership styles were similar which means that they didn't develop a dominant leadership style. Residents in basic medical sciences tend to show highest scores on laissez faire style. Sub-specializing residents in internal medicine had a tendency to have laissez faire style while their counterparts in surgery showed a democratic style.

Conclusion: Although leadership development is a part of both undergraduate and postgraduate medical education, it is sometimes difficult to construct a formal curriculum on it. Even there is no formal education for leadership, residents of same specialty develop similar leadership styles.

Take Home: The leadership styles may be the outcomes of hidden curriculum of the residency program. Medical educators should think about different methodologies to develop needed leadership styles.

Summary of Results: Each year input got better with major improvements on student participation. Students working for these workshops were invited to be involved in curriculum development and self-review committees. Being involved in the medical education development process of their medical school made students more aware of their rights and they learned how to observe their medical school critically.

Conclusions: Throughout our seven years of work, we tried to present medical students' opinions to the medical education society. As receivers of medical education, student contribution to faculty development is essential and students' interest in medical education is on the rise every year.

Take Home Message: Medical Education reform is an ongoing and never ending process. Students are more than willing to participate and take responsibility in this process.

Title: Seven Years of Experience with Turkish Medical Education Workshops: An Example of How a Student-Run workshop adds to Faculty Development Process

Presenter: Orkun Kılıç

Authors: Büşra Öner, Melih Özdemir

Institute: Marmara University School of Medicine, Istanbul Turkey

Email: suleymanyildirim@medipol.edu.tr

Abstract:

Background: Student participation in medical education development has an essential value. Medical students and faculties benefit from this interaction mutually. Students and student unions are working for better medical education by different methods. Local and National Workshops run by students are one of the most popular platforms for Medical Education discussions

Summary of Work: We as medical students working in the Turkish Medical Students' Association, have held nationwide medical education workshops since 2008. Workshops are %100 student-run and the themes are decided by medical students. Until now, various number of themes included student participation, quality assurance and research education. In this research, we would like to present our experience in contributing to medical education reform process.

**PANEL DISCUSSIONS:
INTRODUCING MEDICAL
EDUCATION REFORM IN
DEVELOPING COUNTRIES:
JOURNEY OF MEDICAL EDUCATION
IN PAKISTAN**

Date: Oct 17, 2015

Timings: 16: 00 – 17:30 hrs

Panel Discussion 1: Global Standards, Priorities and Challenges; Need for Medical Education Reform in Pakistan

Speaker: Kamran Hameed

Timings: 16:10 – 16:20 hrs

Abstract:

Since its inception Ziauddin Medical College has been a forerunner for the latest best practices in the field of medical education that include the introduction of Problem Based Learning, curricular integration with early introduction of clinical experiences and fostering adult learning strategies.

Traditional curriculum in Pakistan is teacher centered and discipline based where the various departments work in silos without any cross departmental collaboration. Student learning generally takes place through memorization of facts and assessment requirements are just the regurgitation of what was learnt. As a result it's difficult for the students to develop concepts and have a holistic approach to patient management.

To overcome the weaknesses of traditional curriculum ZMC has followed a roadmap of innovative strategies. Steps are taken to address the content, delivery, assessment, monitoring and governance of the curriculum. The curriculum remodeling is designed to be spirally integrated. A phase wise approach to integration has been adopted. In the first phase, horizontal integration of all the basic science disciplines to be taught in a year was carried out. In the second phase, integration was done across the first three years result in System based integrated modules of Basic Science disciplines. Certain themes that deal with generic competencies have been identified and included as longitudinally running modules throughout the entire curriculum.

Content delivery has been improved by incorporating adult learning and innovative

teaching /learning strategies and is continuously monitored by semester committees, curriculum committee and Department of Educational Development. Students' contribution in their learning program is ensured by means of student representatives in the Board of Studies. Program evaluation has been incorporated into the curriculum and is regularly conducted by Quality enhancement Cell.

Assessment tools being employed are also aligned to the curricular objectives of integration.

In future the plans for full integration of basic and clinical disciplines, carrying out standard setting and post hoc analyses in the field of assessment and improved governance at different levels are already prepared. The talk will highlight the lessons learnt and challenges ahead along the following pattern.

	Content	Delivery	Assessment	Monitoring	Governance
Past					
Present					
Future					

Panel Discussion 2: Issues and Challenges in Brining Curriculum Change; How to Succeed? An Experience of IIMC

Speaker: Raheela Yasmeen

Date: Oct 17, 2015

Timings: 16:20 – 16:30 hrs

Abstract:

Over the last few years medical schools and health care delivery centers in developing countries facing with the variety of challenges from patients, society doctors and students. In response to this reforming in undergraduate medical curricula took place with introduction of emerging trends in educational strategies, teaching & learning, conforming assessment methodology and faculty development. In order to make curriculum reform/change successful, careful attention is of deemed importance in its planning, managing, implementing and evaluation phases. Through this presentation participants will be able to understand

and apply the factors (issues & challenges) & recommendations which can influence the successful implementation of reformed curriculum and helps in sustaining the change.

Panel Discussion 3: Role of National Statutory Bodies and Leadership in Bringing the Curriculum Reform in Developing Countries

Speaker: Junaid Sarfaraz Khan

DATE: Oct 17, 2015

Timings: 16:30 – 16:40 hrs

Abstract:

The presentation aims to overview of the role of national statutory and regulatory bodies involved in designing, implementing, evaluating and analysing curricula in the country based on the national needs, international trends and focusing on the context. The presentation shall go on to highlight the challenges faced by these bodies and authorities in standardizing medical education in the developing countries like Pakistan. Moreover, the endeavor of these statutory and regulatory bodies to reform and align the curricula with the needs of the healthcare industry over the last decade will be discussed.

There exists a lack of standardization and cohesiveness at the national level and relevance with international standards and demands. The presentation will bring to the light the difficulties in standardization and reforms of national curriculum, pointing out the areas of excellence achieved so far in developing the modern curricula in the country and the challenges faced in aligning these curricular designs with national and international healthcare delivery needs, thus, paving a path for their international recognition and accreditation. The presentation shall go on to suggest a structure for the development of a national body under which subject specific faculties in collaboration with medical educationists can regulate medical education by emphasizing the need of a SINGLE STATUTORY and REGULATORY BODY that can look into this matter and its impact objectively.

Panel Discussion 4: Future of Medical Curriculum in Pakistan; What and How?

Speaker: Rashida Ahmed

Date: Oct 17, 2015

Timings: 16:40 – 16:50 hrs

Abstract:

Aga Khan University Medical College (AKUMC) is the first medical college in private sector in Pakistan, established in 1983. It has a five year

programme leading to M.B; B.S degree and is fully recognized by Pakistan Medical and Dental Council (PMDC). It started with traditional, predominantly lecture based curriculum with sharply demarcated, two preclinical years (concurrent system based) and three clinical years. An Ad Hoc Group for Curricular Review was set up by the Dean, Medical College in April 1999, with a mandate to identify strengths of the curriculum and areas needing improvement with recommendations. After recommendations of the group in September 1999, a Task Force for planning and implementation of the recommended changes was formed which, worked from April 2000 to September 2002. Renewed curriculum was introduced in 2002 for the class graduating in 2007. Challenges related to infrastructure, faculty development and acceptance by faculty, students and regulatory body, during the process will be discussed.

AUTHORS' INDEX

A

A. Akkoclu	99, 103
A. Enes Arıkan	110
Aamer Omair	80
Abdolmohsen Alkushi	80
Abdul Hadi bin Abd Rahman	58
Abdul Kareem Bhurhanudeen	57
Abdul Khaliq Naveed	60
Abdulaziz Alandijani	32
Abdulkader M. Al Juhani	61
Abdullah A. Saeed	50
Abdullah Baothman	43
Abdullah Sonsuz	18
Abid Ashar	29
Abolhasan	47
Abtin Heydarzadeh	97
Acosta A.E.	92
Adem Parlak	85, 102, 103, 104, 105
Adnan Karaibrahimoğlu	86, 87, 101, 106
Afsheen Zafar	35
Ahmad Kachoie	24, 25, 30, 41
Ahmad Parizad	24, 30
Ahmad Uzair Qureshi	45
Ahmed El Shafie	97
Ahmed Rehman	35
Ahmet Murt	110
Aida A.E. Mhamed	24
Aisha Aglan	24
Akbar	47
Akib Khan	79
Akshatha G. Nayak	94
Albena Gayef	49
Alex Werner	30
Ali Bikmoradi	89
Ali Ihsan Tasci	107
Ali Tayyab	59, 67, 90
Alia Ahmed	66
Alka Kale	40
Amal AlShubeki	80
Amena Rahim	48, 69
Amin Hosseini Shavoon	58
Amir Hossein Emami	34, 81
Ammar Abdullah	36
Amna Hussain	25

Anam Nawaz	98
Anand Kukkamalla	60
Andre Jaques Neusy	9, 14
Andrej Michael Kielbassa	97
Anis Ahmad	18
Anjana Bagewadi	40
Anna Willieme	88
Anne Pitkaranta	62
Anshoo Agarwal	11
Antonio Bento Alves de Moraes	34
Ara Cho	82
Arif Siddiqui	84
Arshad Javed	90
Arshad Nawaz Malik	25, 26, 53
Arut Vijayraman	30
Ashfaq Akram	38
Ashraf Hussain	62
Asieh Darvish	53
Ateeba Ayesha Khan	48
Atiee Makhlogh	68
Awad EM Elhassan	24
Ayesha Rauf	59, 62, 67
Ayesha Sumera Abdullah	13
Ayisha Mohyuddin	90
Aylin Nazli	51, 57
Aynur Topkaya	18
Ayse Hilal Bati	86, 106
Ayu IL	92
Azam Heidarpour	41

B

Bader Alqahtani	66
Bahramkhani Farideh	81
Bahramkhani Leila	81
Baris Sezer	85, 102, 103, 104, 105
Behic Celik	101
Behrooz Golchai	96
Beier-Holgerson	83
Berrin Telatar	49
Bilal Demir	108
Birkan Tapan	49
Boshra Ahmari	24, 25, 30
Brownell Anderson	8, 16
Büşra Öner	111

C

Can Oner	49
Carol F. Capello	12, 88
Ceyda Acar	34

Charles Sleiman	43	Fatemeh Oskouie	89
Charlotte Ringsted	9, 14	Fatih Yazar	102
Chaudhry Aqeel Safdar	21	Fiona Patterson	70
Chih Wei Yang	37	Frederick Pimm	79
Ching-Chung Lin	65	Furqan Ahmed Siddiqi	53
Christiane Mueck	62, 93		
Ciraj Ali Mohammed	52, 60	G	
Colin Lumsden	53		
Colman Fung	28	Garibay HT	92
		Gerald P Wickham	74
D		Ghazi Alotabi	99
		Gohar Wajid	21
Dadgaran I	38	Golamreza Olyaei	98
Dan Hunt	16, 20	Gulam Saidunnisa Begum	11
Davendralingam Sinniah	57	Gustavo Sattolo Rolim	34
Deborah Murdoch Eaton	8, 15	Gwiria M.H. Satti	50
Deepthiman K Gowda	88		
Dhania Novitasari	40	H	
Dicky Y	40		
Drew Tarmey	53	Hadi Zamanian	34
Duran GR	92	Hanan Al Kadri	95
Durante MI	91, 92	Hanefi Özbek	110
		Hani Salem Atwa	102
E		Harish Venkatesh	50
		Hasan Hüseyin Eker	107
E. Cigdem Kaspar	100, 101	Hassan Saleh Allam	52
E. Ergonul Kulac	99, 103	Hatice Sahin	51, 57
E. Kalyoncu	99, 103	Helen Dargahi	90
Eisa Ali Johali	82	Hiroataka Onishi	15, 20, 29
El Hadi Aburawi	67	Hiroyuki Kato	29
El-Sayed Emad Ahmed Nosair	78	His-Hsien Hsu	65
Emir Yüzbaşıoğlu	18	Hoda Ahmari	24, 25, 30, 41, 58
Enas Fadl Ebari	24	Hooman Hossein Nejad	90
Eneline Pessoa	78	Hooman Shahsavari	87
Esmat Jafarbegloo	41	Hoorieh Shaigan	96
		Hossam Hamdy	10, 16, 36
F		Hulya Gurbuz	49
		Humaira Sarfraz	63
F Al Sennani	73	Hussain Bagheri	98
F. I. Tengiz	99, 103		
Fadil Citaku	10, 16	I	
Faeze Beigi	34		
Fahd Mudassar Hameed	42	I. Semin	99, 103
Fahd Mudassir Hameed	12	Ibrahim Topcu	107
Faiza Jabeen	100	Ideh Dadgaran	96
Faradiba	40	Iffah H	92
Fareesa Waqar	12, 26, 27	Iffat Zaman	62
Faris Ahmed	66	Iftikhar Qayum	65
Farkhanda Qaiser	63	Imran Amjad	25, 26
Farzana Rizwan	38	Ina Ulrich	97
Fatemeh Ahmadinia	47, 68, 89	Iqra Fartma	63

Iqra Saeed	63	Liaqat Ali	44, 46
Iskander Sayek	10	Lisa R	40
Ismat Mutwali	24	Lucie Bryne Davis	53
Italo Masciolo	34		

M

i		M	
Ilke Esin Aydinler	100, 101	M Ahmed	73
J		M Zafar	73
Ja Kyung Kim	51	Maali Alqahtani	99
Jamil Ahmed	46	Madiha Imran	37
Jan Mohammed A. Memon	72	Madiha Sajjad	31, 79
Jane Lee-Hsieh	84	Mahdea Kasyiva	83
Janet Strivens	54	Mahla Salajegheh	25, 58
Javin Singh Sandhu	53	Mahwish Rabia	84
Jeannette Guerrasio	42	Maire Kerrin	70
JeongHee Yang	51	Majd Alnawwar	32
Jiun-Lu Lin	65	Mandana Shirazi	34, 47, 81
Joel McCay	30	Martha Illige	63, 72
John Dent	7, 8, 20	Maryam Yavari	58
John Sandars	7, 15, 19	Marzieh Joghataee	47
Jordan S. Potash	72	Masoud Khodaveisi	89
Joyce Pui Yan Tsang	28, 72	Matthew CE Gwee	9, 16
Julie Yun Chen	28, 72	Matthew Hawkins	79
Junaid Sarfaraz Khan	12	Maya Roche	94
Junaid Sarfraz Khan	23, 113	Mediha Tariq	25
Jyoti M Nagmoti	39	Meenaxi Umarani	40, 95
K		Mehmet Emin Aksoy	8
Kaan Yucel	100, 101	Melih Elcin	8, 19
Kamran Hameed	112	Melih Özdemir	111
Karbasi Motlagh Maryam	81	Merve Nur Bayir	108
Kerala Adams-Carr	79	Merve Sena Kiraci	108
Kew ST	63	Michael Wolgin	97
Khadija Iqbal	48	Ming Jung Ho	9, 18
Khalid Bin Abdulrahman	14, 21	Min-Shu Ms Wang	65
Khalid Masood Gondal	45	Min-Shu Wang	65
Khalifa Elzubeir,	67	Mir Saeed Yekaninejad	98
Khurram Irshad	62	Mirza Rafiullah Baig	94
Kirsty Douglas	43	Mohammad Iqbal Khan	76
Komal Malik	63	Mohammadi	47
Komal Zulfiqar	25, 48, 69	Mohammed Alghamdi	70
L		Mohammed Alotaibi	66
Lagali Jirge	40	Mohammed Bargo	66
Larsen T	83	Mohand Alzughabi	66
Laura McGowan	79	Mollaei Yazdanabadalia Alireza	81
		Moniba Zafar	31
		Morales LS	92
		Mostafa Kandil Soliman	64
		MR Hadian	98
		Muhammad Asif	63
		Muhammad Aslam	39
		Muhammad Bilal	63

Muhammad Ehab Azeem	53, 56		
Muhammad Iqbal	90		
Muhammad Nadim Akbar	29		
Muhammad Naveed Babur	69		
Mukhtiar Baig	13, 32, 52, 88, 96		
Muneer Gohar Babar	94		
Murali Mohan Yadavalli	54		
Musarrat Ul Hasnain	27, 39, 75		
Muzaffer Şeker	18, 87		
N		P	
N. Demiral Yılmaz	99, 103, 106	Parikh SV	38
Nadia Saadatullah	31	Patricia Mary Lilley	7
Nafiseh	96	Perihan Torun	18, 34
Naghbi	47	Perinur Bozaykut	109
Najafipour Fatemeh	59	Pongsatorn Asanasak	77
Najafipour Sedigheh	59	Pomrawee Peanpadungrat	57
Naji Al-Khudairi	36	Pratibha A. Patil	41
Najmah US	40		
Nasir Al Hamdan	50		
Nasir Orakzai	46		
Naureen Tassadaq	56		
Nazan Karaoğlu	86, 87, 101, 106		
Nazanin Shamaeiyan Razavi	25, 58		
Nazila Zarghi	81		
Nesrin Emekli	109		
NG Patil	19, 20		
Nicola Frank	62		
Nilufer Demiral Yılmaz	51, 57, 86		
Niral Shah	43		
Noor RI	92		
Noreen Zahid Mirza	28, 51		
Novandika KA	40		
Nur Atiqah binti Md Salehuddin	58		
Nurul P	40		
Nurul Wahida Amalin binti Razali	58		
Nushin Kohan	25		
Nüket Güler Baysoy	34		
O		Q	
Olivia Lucas	79	Quratul Ain Tahira	36
Omar Hinawi	88		
Orkun Kılıç	111		
Osama Mohammad Almouteri	52		
Osamu Nomura	29		
Osman Erol Hayran	18		
Osman Hayran	34, 110		
P		R	
		R Ture	83
		Rachel Dubroff	88
		Raedo AL	40
		Raheela Yasmeen	26, 53, 59, 60, 112
		Rahila Yasmeen	12
		Rahmati Najarkolai Atena	81
		Ramazan Omer Yazar	108
		Randa M. Mostafa	71
		Rani NA	92
		Rani Rusdiana	25
		Raofi Rahim	59
		Rashad Hassan Al Kashgari	102
		Rashida Ahmed	113
		Recep Öztürk	18, 110
		Reem Alsubait Amal	80
		Rehan Ahmad Khan	8, 12, 21
		Rehan Ahmed Khan	79
		Renata A Salvitti de Sa Rocha	34
		Reza Jafaei Dalouei	58
		Riffat Shafi	62
		Robina Shaheen	38
		Robles RA	92
		Ronald Harden	7, 14, 19
		Ruhollah Safaeipour	41
Q		S	
		S Ahmed	73
		S Sibel Erdem	109
		S. Oncu	99, 103
		Saad Naeem Zafar	8
		Saadat Ali Khan	37
		Saadia Sultana	27, 29
		Saba Tariq	68, 96
		Sadia Hameed	71

Safamavadeh Maryam	38	Stuart Martin	70
Sagar V Parikh	81	Suad Alsubaihi	32
Sahar Bukhary	75	Sultan Alhowti	70
Sahir Atique	46	Sumera Badar Ehsan	27, 75
Saima Ali	44, 46	Sumreena Mansoor	73
Saira Afzal	63	Sun Huh	82
Sajedah	43	Sun Kim	82
Sajid Abaidullah	36	Sundas Tariq	39, 68, 96
Salma Al Shehab	74	Süleyman Ceylan	102
Sambandam Elango	67	Syed Asadullah Arslan	98
Sami Shaban	67	Syed Imran Ahmed	94
Samiya Naeemullah	84	Syed Shahzad Hasan	94
Sana Bashir	56	Syed Shakil-ur-Rehman	23
Sandra de Andrade Gouveia	78	Syed Shoaib Hussain Shah	62, 67
Sandra Zeuner	110	Syed Taha	50
Sanjeev Ramachandran	50	Syed Wasif Gillani	94
Sara Al Eraij	95	Syeda Asiyah Bukhari	46
Sara Keyhanian	53		
Sara M Krzyzaniak	42, 74	Ş	
Sara S Ibrahim	24		
Sarah N	40	Şahin Yesildag	49
Sardar Hasan Ijaz	63		
Sausan Al Kawas	36	T	
Saw Hwei Whei	94		
Seda Artis	108	Taciana Duque Braga	78
Sedat Develi	85, 102, 103, 104, 105	Tahir Yagdi	86
Seemab Sheikh	63	Tahmineh Dadkhah	24, 30
Sema Arici	107	Talha Ahmed	48
Sema Soysal	86, 87	Tania Ahmed Shakoori	54
Semanur Keskin	108	Tanzeela Khalid	39, 71, 75
Seok Hoon Kang	51	Tarik Artis	108
Seyed jamal Mirmoosavi	34	Tariq Saeed Mufti	55
Shabana Ali	69	Taylan Ozgur Sezer	106
Shahina Yasmin	31, 38	Thomas Pepper	79
Shahrzad Ghiyasvandian	87	Tifa Pascariyanti	25
Shamsunnisa Sadia	27	Türkan Yiğitbaşı	109
Shazia Riaz	27, 31		
Sheetal Sanikop	96	U	
Sheetal U Harakuni	39		
Shirazi Mandana	38	Ufia Dachlan	25, 40
Shirza Nadeem	39	Umair Ahmad Khan	45
Shoaib Hussain Shah	59	Ummi KN	92
Shobha K.L	60	uno Henrique Soares Pessoa	78
Shoroog Agou	75	Usman Mahboob	18, 46, 54
Shou-Chuan Shih	65	Uzma Tahir	45
Sidrah Lodhi	36		
Silen C	38	V	
Simin Taavoni	47		
Sinem Gergin	100, 101	Vasanti Jirge	40
Sri R	40	Vasudha Devi	58
Stefan Kutzsche	45	Vicki Ashworth	70

Victor Lim	45	Yosi Duwita Arinda	25
Villa VS	91	Yu-Mei Tsai	84
		Yung-Wei Hsu	65
W		Z	
Warena Wisnu AR	83	Zahra Jafary Nodoushan	24, 30
Weng-Yee Chin	28	Zaid Sayedalamain	32, 52, 88
Wilhelm Frank	97	Zeinab Arvandi	81
Wong Pei Se	94	Zohreh Parsa-Yekta	87
		Zulhashime bin Zulkifli	58
Y			
Yera Hur	82		

INSTRUCTIONS FOR AUTHORS

The 'JIIIMC' agrees to accept manuscripts prepared in accordance with the "Uniform Requirements submitted to the Biomedical Journals" published in the British Medical Journal 1991; 302: 334-41.

INSTRUCTION FOR AUTHORS

All material submitted for publication should be sent exclusively to the Journal of Islamic International Medical College, Pakistan. Work that has already been reported in a published paper or is described in a paper sent or accepted elsewhere for publication of a preliminary report, usually in the form of an abstract, or a paper that has been presented at a scientific meeting, if not published in a full proceedings or similar publication, may be submitted. Press reports of meeting will not be considered as breach of this rule but such reports should not be amplified by additional data or copies of tales and illustrations. In case of doubt, a copy of the published material should be included with a manuscript to help the editors decide how to deal with the matter.

ETHICAL CONSIDERATIONS

If tables, illustrations or photographs, which have been already published, are included, a letter of permission for republication should be obtained from author(s) as well as the editor of the journal where it was previously printed. Written permission to reproduce photographs of patients whose identity is not disguised should be sent with the manuscript; otherwise the eyes will be blackened out.

MATERIAL FOR PUBLICATION

The material submitted for publication may be in the form of an Original Research, a Review Article, a Case Report, Recent Advances, New Techniques, Debates, Book/CDs Review on Clinical/Medical Education, Adverse Drug Reports or a Letter to the Editor. Original articles should normally report original research of relevance to clinical medicine and may appear either as papers or as short communications. The papers should be of about 2000 words, with no more than six tables or illustrations; short communications should be about 600 words, with one table or illustration and not more than five references. Clinical Case Report and brief or negative research findings may appear in this section. Review article should consist of structured overview of relatively narrow topic providing background and recent development with reference of original literature. An author can write a review article only if he/she has written minimum of three original research articles and some case reports on the same topic. Letters should normally not exceed 400 words, have no more than 05 references and be signed by all the authors; preference is given to those that take up points made in contributions published in the journal. Obituaries should be of about 250 words. Editorials are written by invitation. Authors should keep one copy of their manuscript for reference, and send three copies (laser copies or inkjet, photocopies are not accepted) to the Managing Editor, Journal of Islamic International Medical College, Pakistan. The author should also submit an electronic copy of the manuscript typed in MS Word. Any illustrations or photographs should also be sent in duplicate. People from outside Pakistan can also email their manuscript. Each manuscript should include a title page (containing email address, fax and phone numbers of the corresponding author), abstract, text, acknowledgements (if any), references, tables and legends. Each component should begin on a new page, in the following sequence: title page; abstract and at least three key words; text; acknowledgements; references; tables (each table, complete with title and footnotes, should be merged in the manuscript); and legends for illustrations. The manuscript should be typed in double spacing on 8 ½" x 11" white bond paper with one inch margin on both sides. It should not exceed 20 pages, excluding tables and references. There should be no more than 40 references in an Original Article and no more than 60 in a Review Article. If prepared on a word processor / computer, the diskette properly protected, or CDs should be sent with the manuscript.

DISSERTATION/THESIS BASED ARTICLE

An article based on dissertation submitted as part of the requirement for a Fellowship can be sent for publication after it has been approved by the Research and Training Monitoring Cell (RTMC). The main difference between an article and dissertation is the length of the manuscript. Dissertation based article should be re-written in accordance with the instructions to author.

TABLE AND ILLUSTRATIONS

Tables and illustrations should be merged within the text of the paper, and legends to illustrations should be typed on the same sheet. Table should be simple, and should supplement rather than duplicate information in the text; tables repeating information will be omitted. Each table should have a title and be typed in double space without horizontal and vertical lines on an 8 ½" x 11" paper. Tables should be numbered consecutively with Roman numeral in the order they are mentioned in the text. Page number should be in the upper right corner. If abbreviations are used, they should be explained in foot notes and when they first appear in text. When graphs, scattergrams, or histogram are submitted, the numerical data on which they are based should be supplied. All graphs should be made with MS Excel and be sent as a separate Excel file even if merged in the manuscript. For scanned photographs highest resolution should be used.

SI UNITS

System International (SI) Unit measurements should be used. All drugs must be mentioned in their generic form. The commercial name may however be mentioned within brackets, if necessary.

FIGURES AND PHOTOGRAPHS

Figures and Photographs should only be sent when data cannot be expressed in any other form. They must be unmounted, glossy prints in sharp focus, 5"x7" in size. These may be in black & white or in colour. Negatives, transparencies and X Ray films should not be submitted. The number of figure, the name of the author(s) should be printed on the back of each figure/photograph. The top of the figure must be identified by the author. These figures and photographs must be cited in the text in consecutive order. Legends must be typed on the same paper. Legends for photomicrographs should indicate the magnifications, internal scale and method of staining. Photographs in published articles will not be returned.

REFERENCES

References should be numbered in the order in which they are cited in the text. At the end of the article, the full list of references should give the names and initials of all authors (unless there are more than six when only the first six should be given followed by et al). The author's names are followed by the title of the article; title of the journal abbreviated according to the style of the Index Medicus (see "List of Journals Indexed", printed yearly in the January issue of Index Medicus); year volum and page number; e.g. Hall, RR. The healing of tissues by CO₂ laser. Br J. Surg: 1970; 58:222-225. References to books should give the names of editors, place of publication, publisher and year. The author must verify the references against the original documents before the article.

ABSTRACT

Abstracts of original article should be in structured format with following sub-headings: i. Objective, ii. Design, iii. Place & Duration of study iv. Materials & Methods, v. Result, vi. Conclusion. Four elements should be addressed: why did you start, why did you do, what did you find and what does it mean. Why did you start in the objective? What did you do constitutes the methodology and could include design, setting, patients or other participants, interventions, and outcome measures. What did you find is the results, and what does it mean would constitute; our conclusions. Please label each section clearly with the appropriate sub-headings. Structured abstract for an original article, should not be more than 250 words. Review article, case report and other requires a short, unstructured abstract. Commentaries do not required abstract.

INTRODUCTION

This should include the purpose of the article. The rationale for the study or observation should be summarized; only strictly pertinent references should be cited; the subject should not be extensively reviewed. Data or conclusions from the work being reported should not be presented.

MATERIALS AND METHODS

Study design and sampling methods should be mentioned. Obsolete terms such as retrospective studies should not be used. The selection of the observational or experimental subjects (patients or experimental animals, including controls) should be described clearly. The methods and the apparatus used should be identified (with the manufacturer's name and address in parentheses), and procedures described in sufficient detail to allow other workers to reproduce the results. References to established methods should be given, including statistical methods; references and brief descriptions for methods that have been published but are not well known should be provided; new or substantially modified methods should be described, giving reasons for using them, and evaluating their limitations all drugs and chemicals used should be identified precisely, including generic names(s), dose(s) and route(s) of administration.

RESULTS

The results should be presented in logical sequence in the text, tables and illustrations. All the data in the tables or illustrations should not be repeated in the text; only important observations should be emphasized or summarized.

DISCUSSION

The author's comment on the results supported with contemporary references, including arguments and analysis of identical work done by other workers. A summary is not required. Brief acknowledgement may be made at the end.

CONCLUSION

Conclusions should be provided under separate heading and highlight new aspects arising from the study. It should be in accordance with the objectives.

PEER REVIEW

Every paper will be read by at least two staff editors or the editorial board. The papers selected will then be sent to one or more external reviewers. If statistical analysis is included, further examination by a statistician will be carried out.

PLAGIARISM POLICY

Jiimc follows the guidelines of ICMJE, PMDC and HEC for any kind of plagiarism. These guidelines can be accessed at www.icmje.org, www.pmdc.gov.pk and www.Hec.gov.pk. Author is advised to go through these guidelines before submitting their manuscript with Jiimc. The cases of plagiarism will be dealt according to rules and regulations/recommendation of the ICMJE, PMDC and HEC. The disciplinary committee of Jiimc comprises of the staff, Managing editors and Editor in Chief to deal with cases of plagiarism. Furthermore, authors are advised to submit a similarity index report generated by anti plagiarism software "TURNITIN". Articles with similarity index more than 19% will not be accepted for processing.

ETHICAL CONSIDERATIONS

Author of the manuscript is required to submit the certificate of approval by the Institutional Review Committee (IRC)/Ethical Review Board (ERB). Manuscripts comprising of the reports of experiments on human subjects should explicitly indicate that the procedures followed were in accordance with the ethical standards of the responsible committee on human experimentation and with the Helsinki Declaration of 1975, revised in 1983. When reporting experiments on animals, indicate whether the institution or a national research council's guidelines for or any national law on the care and use of laboratory animals were followed.

CONFLICT OF INTEREST

Any funding source for the research work must be informed at the time of submitting the manuscript for publication in Jiimc. Any associations that might be construed as a conflict of interest (stock ownership, consultancies, etc.) shall be disclosed accordingly.

COPYRIGHT

Material printed in this journal is the copyright of the Jiimc and may not be reproduced without the permission of the editors or publishers. Instructions to authors appear on the last page of each issue. Prospective authors should consult them before writing their articles and other material for publication. The Jiimc accepts only original material for publication with the understanding that except for abstracts, no part of the data has been published or will be submitted for publication elsewhere before appearing in this journal. The Editorial Board makes every effort to ensure that accuracy and authenticity of material printed in the journal. However, conclusions and statements expressed are views of the authors and do not necessarily reflect the opinions of the Editorial Board of the Jiimc.