ELECSUM Last Page: The Longitudinal Study of the School of Health Sciences

Medical Education Unit, School of Health Sciences, University of Minho

Contact: <u>meded@ecsaude.uminho.pt</u>

Principal Investigator: Manuel João Costa

Available data by class entry year

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	 2016
Perfil sociodemográfico e desempenho académico											>
Questionário de admissão											<u> </u>
Escala de personalidade NEOFFI											>
Questionário não-cognitivo											<u> </u>
Escala de empatia para médicos – vers estudantes (JSPE-spv)	ão portugu	esa						2007			<u> </u>
Questionário de graduação de licencia	tura						2006				<u> </u>
Questionário de graduação de mestrad	0				2001						>
Formulário de apreciação médico inter	no*						2001				
Questionário de início à especialidade							2001				>
Escala de empatia para médicos (JSPE)							2001				>
Escala de aprendizagem ao longo da vi	da (JSPLL-V	Р)					2001				
* Formulário preenchido pelos supervisores no	ano interno c	omum.			_						

ELECSUM data

(per participant)

Before medical school

- Demographics
- Admission GPA

During medical school

- Admission questionnaire
- Socio-demographic questionnaire
- Non-cognitive questionnaire
- JSPE-spv
- NEOFFI questionnaire
- Course grades
- GPA
- Course grades
- GPA
- Course grades • GPA

Reason for initiating the study: The Longitudinal Study of School of Heath Sciences (ECS) of University of Minho (ELECSUM) was initiated in 2001, based on the premise that medical schools accountability, is a right/duty of Institutions that graduate healthcare professionals.

History: ELECSUM was implemented with the purpose of tracking every medical students of ECS throughout their academic life and entire professional careers.

ELECSUM data of each participant are constantly updated from publicly available information and from other information gathered by direct contact with the students of ECS since beginning of the school (2001). ELECSUM allowed the design of one of the most complete and extensive database of medical education in Portugal.

Goals

1 st

Year

2nd Year

Year

4th

Year

5th

Yea

6th

Year

Post

Te

Career

Year

Η

Service to:

- Faculty (e.g., answering to inquiries)
- Academic and Scientific committees (e.g., providing data to analyze admissions trends,
- to evaluate programs, or to examine success/failure factors in students' performance)
- Administration of school (e.g., providing data for the annual report, or accreditation)
- Students (e.g., guiding academic and career development)
- rd
- Graduation questionnaire
- JSPE-spv
- •Course grades
- GPA
- JSPE-spv
- Course Grade
- GPA
- Course grades
- GPA
- Masters graduation questionnaire
- JSPE-spv

After medical school

- Specialty:
 - -Institution
 - -Geographic location
- Proficiency rating scale

Research

- Address medical education related questions for publication and presentation at professional meetings
- **ELECSUM in Numbers**
- (Last update: May 2016)
 - Contained approximately 69433 observations
 - Tracked 1560 students of which 502 graduates
- Corresponding to 960 variables
- Garnered data from 89 postgraduate training hospitals
- Inspired 15 peer-reviewed publications in international journals and conference
- proceedings

Adaptation of Instruments

The ELECSUM has adapted the following instruments for measuring educational outcomes:

- Jefferson Scale of Physician Empathy student version (JSPE-spv)
- Jefferson Scale of Physician Empathy physician version (JSPE)
- Non-cognitive scale
- graduat • NEOFFI – 60 item
 - Jefferson Scale of Physician Lifelong Learning (JSPLL-VP)

• Residency:

-Institution

-Geographic location

- Non-cognitive questionnaire
- JSPLL-VP
- JSPE

Human Resources

Associate Researchers:

Ana Salgueira, Ana Lemos, Patrício Costa (School of Health Sciences)

- Miguel Portela (School of Economics and Management)
- Support

2007-2011: Fundação para a Ciência e Tecnologia, Ministério da Ciência, Tecnologia e Ensino Superior. <u>Research Scholarships</u>: Carlos Leite (Actual) Raquel Alves (Former) Elsa Gonçalves (Former) Irina Kislaya (Former) Ana Filipa Correia (Former) Eunice Magalhães (Former) Teresa Castanho (Former)

2014

- Costa P, Alves R, Neto I, Marvão P, Portela M & Costa MJ. Associations between Medical Student Empathy and Personality: A Multi-Institutional Study. Plos One.,9(3): e89254.
- Magalhães E, A Salgueira, Gonzalez AJ, Costa JJ, Costa MJ, Costa P, Lima MP. NEO-FFI: Psychometric properties of a short personality inventory in a Portuguese context. Psicologia: Reflexão e Crítica. Psicologia: Reflexão e Crítica 27, 4: 0 0.
- Costa P, Costa MJ, Neto I, Marvão P, Portela M. Do personality differences between students from different schools generalize across countries? Med Teach. 36(10):914, 2013.
- Costa MJ, Costa P, Magalhães E. Response to "are personality traits really weak/moderate predictors of empathy?" Medical Teacher. 35(7):611-2

2012

- Salgueira A, Costa P, Gonçalves M, Magalhães E, Costa MJ. Individual characteristics and student's engagement in scientific research: a cross-sectional study. BMC Med Educ. 15;12:95.
- Magalhães E, Costa P, Costa MJ. Empathy of medical students and personality: evidence from the Five-Factor Model. Med Teach. 34: 807-12.
- Costa P, Magalhães E, Costa MJ. A latent growth model suggests that empathy of medical students does not decline over time. Adv Health Sci Educ Theory Pract. Jul 4.
- Magalhães, E., Salgueira, AP., Gonzalez, AJ; Costa, JJ., Costa, MJ., Costa, P. & Pedroso-Lima, M. NEO-FFI: psychometric properties of a short personality inventory. A Portuguese adaptation of the 60 item instrument. Submited for publication on Psicologia: Reflexão e Crítica.
- 2011
- Magalhães E, Salgueira AP, Costa P, Costa MJ. Empathy in senior year and first year medical students: a cross-sectional study. BMC Med Educ. 29;11:52.
- Magalhães, E., Salgueira AP. & Costa MJ. Questionário Não-Cognitivo: tradução, adaptação, e validação numa população de estudantes de medicina. Comunicação em formato poster aceite para apresentação na XV Conferência Internacional de Avaliação Psicológica: Formas e Contextos, Lisboa Portugal. 2009
- Salgueira AP, Frada T, Aguiar P, Costa MJ. Jefferson scale of physician lifelong learning: translation and adaptation for the portuguese medical population. Acta Med Port. 22:247-56.
- Costa, MJ, Magalhães E, Portela M, Oliveira P, Salgueira AP, Sousa, N. O estudo longitudinal da Escola de Ciências da Saúde da Universidade do Minho. Atas do X Congresso Galaico-Português de Psicopedagogía, Braga, Portugal.
- Magalhães E, Portela M, Oliveira P, Salgueira AP, Costa, MJ. Personalidade, género e desempenho académico: um estudo com estudantes de medicina portugueses. Atas do X Congresso Galaico-Português de Psicopedagogía, Braga, Portugal.
- Correia, A, Portela M, Oliveira P, Costa MJ. Como identificar prospectivamente estudantes com maus desempenhos em fases avançadas de cursos no ensino superior? Atas do X Congresso Galaico-Português de Psicopedagogía, Braga, Portugal.
- Aguiar P, Salgueira AP, Frada T, Costa MJ. Empatia médica: tradução, validação e aplicação de um instrumento de medição. Atas do X Congresso Galaico-Português de Psicopedagogía, Braga, Portugal.