Using Instructional Design Principles to Engage Citizen Scientists as Clinical Research Partners

Janet Brishke, Christy Evans, Elizabeth Shenkman OneFlorida Clinical Research Consortium University of Florida CTSI

OneFlorida Overview

Statewide collaboration

- Improve health, health care, health policy
- Accelerate implementation of evidence-based best practices for Dx, Tx, prevention, cure

Challenge

- Understanding needs of patient population
- Communicating with end users of health care

The Citizen Scientist Program

Overview

- Bridge between community + researchers
- Lay perspective on research studies
- Leadership in OneFlorida, CTSI

Members

- 11 members
- Adults + Teens, 15- 80s
- Variety of cultural, ethnic, gender perspectives

Training

- Recruitment ongoing
- Training challenges + need
- Newer field

Case Study: Aspirin Study

- National study
 - Aspirin dosing
 - Older CV patients
- Problems at UF
 - Recruitment
 - Adherence to protocol

Initiation

- Set timeline, rough outline
- Call in the experts!
- Open Educational Resource
 - New approach in clinical research, sharing of best practices

Instructional Design

- ADDIE model
- Modified to ADDEI

ANALYSIS

Interviews; video-based lessons

Initiation

- Set timeline, rough outline
- Call in the experts!
- Open Educational Resource
 - New approach in clinical research, sharing of best practices

Instructional Design

- ADDIE model
- Modified to ADDEI

• ANALYSIS

Interviews; video-based lessons

• **DESIGN**

 Learning objectives, 7 modules: 15 didactic lessons, 15 other lessons

Initiation

- Set timeline, rough outline
- Call in the experts!
- Open Educational Resource
 - New approach in clinical research, sharing of best practices

Instructional Design

- ADDIE model
- Modified to ADDEI

ANALYSIS

Interviews; video-based lessons

• **DESIGN**

 Learning objectives, 7 modules: 15 didactic lessons, 15 other lessons

DEVELOPMENT

 Video Studio, lots of slide editing, Captivate, WordPress

Curriculum Modules + Lessons

- Intro to Citizen Science (2)
- **Research Ethics (4)**
- Sponsored Research (3)
- Clinical and Translational Science (2)
- Stakeholder Engagement (1)
- Cultural Diversity in Research (1)
- **Biomedical Informatics (2)**

One of those "other" lessons

Initiation

- Set timeline, rough outline
- Call in the experts!
- Open Educational Resource
 - New approach in clinical research, sharing of best practices

Instructional Design

- ADDIE model
- Modified to ADDEI

• ANALYSIS

Interviews; video-based lessons

• **DESIGN**

 Learning objectives, 7 modules: 15 didactic lessons, 15 other lessons

DEVELOPMENT

 Video Studio, lots of slide editing, Captivate, WordPress

• **EVALUATION**

Formative via group meetings, <60% correct, one complete revision

Initiation

- Set timeline, rough outline
- Call in the experts!
- Open Educational Resource
 - New approach in clinical research, sharing of best practices
- Instructional Design
 - ADDIE model
 - Modified to ADDEI

• ANALYSIS

- Interviews; video-based lessons

• **DESIGN**

 Learning objectives, 7 modules: 15 didactic lessons, 15 other lessons

DEVELOPMENT

 Video Studio, lots of slide editing, Captivate, WordPress

• **EVALUATION**

- Formative via group meetings, <60% correct, one complete revision
- IMPLEMENTATION
 - Pilot test: Canvas, Two groups, July 2017- January 2018

A Tale of Two Groups

GROUP 1

- Existing CS members
- Ages: college- senior citizen
- Some experience in health care field (patients, one nurse)
- Diverse backgrounds (jobs, SES, ethnicity)
- N=6
 - 2 started but did not finish course
 - 1 finished course but did not complete Informed Consent

GROUP 2

- New CS members
- Ages: teenagers
- Some experience in health care field (patient only)
- Diverse backgrounds: (SES, ethnicity, geography)
- N=2

Total Assessment Scores:

BMI and Big

Data lesson:

73% vs 80%

Group 1 vs Group 2 First Attempts

Module Topic and Number of Assessments	Group 1 Total Module Score	Group 2 Total Module Score
Intro to Citizen Science (2)	93%	81%
Research Ethics (4)	82%	63%
Sponsored Research (3)	83%	73%
Clinical and Translational Science (2)	78%	68%
Stakeholder Engagement (1)	98%	95%
Cultural Diversity in Research (1)	77%	90%
Biomedical Informatics (2)	81%	83%

Group score= Number correct responses for all members / number correct responses possible for all members

Citizen Scientist Curriculum:

Evaluation

VIDEO

o Information easy to remember (62.5%)

o Easy to understand (75%)

ASSESSMENT ITEMS

o Matched learning objectives (62.5%)

- o Comprehensive (75%)
- o Easy to understand 62.5%)

NARRATIVE

"The questions that I believe were the most helpful were the example based questions in the assessment. I believe that they were the best because they allow for us to apply the concepts to real situations, like we would in our job."

"Much good and educational material covered and overall helpful"

Limitations and Lessons

Small Sample

- Descriptive statistics
- Generalizability

Changes + Funding

- Future of the group
- Summative evaluation
- Usability testing

• Why, then?

- Better feedback from CS
- Certification for CS

- Call in the experts, again
 - Lock-step sequence
 - Required passing scores

• End game follow-up

- How did CS feel afterward?
- How did researchers react?
- Anecdotal use immediately

Case Study: Aspirin Study, Revisited

- Research team
 meeting
 - Following a few FE sessions
 - Nine adult CS in attendance
 - UF Health CV team
- Solutions from CS
 - Rural NC Florida, spotty access
 - Enroll in CV office, randomize
 - iPads and practice facilitators

Acknowledgements

FUNDERS PCORI, NIH CTSA

COLLABORATORS

UF CTSI Albert Ritzhaupt Natercia Valle

OneFlorida CITIZEN SCIENTISTS

Anastasia Anderson, Shirley Bloodworth, Q Crawford, Christy Evans, Myrtle Graham, Claudia Harris, Nathan Hilton, Janelle Johnson, Bill Larsen, Carlos Maeztu, Nadine Zemon

For More Information:

bitly.com/cscurriculum

jbrishke@ufl.edu

Post- Session Evaluation

Please take 2 minutes to complete this brief but valuable post session evaluation. *Responses are anonymous and will be used to improve future programming.*

Type <u>https:bit.ly/scits2019</u> into your browser to launch survey

or Scan this QR code

Thank you!

