[bookmark: _GoBack]Session: Service update: NBME/USMLE/FSMB Update

Presenters:
Contact Information:

Date and Time: Friday, Nov 7 2014 4:30-6pm

Compiled by:	Flo Doo (M2), Alan Wang (M1) OSRs from Oakland University William Beaumont School of Med
Email: fxdoo@oakland.edu, acwang@oakland.edu

Summary:

Notes:
· Step 1:
· [Arrived late, started notes here]
· New score reporting with graphical feedback
· Step 2 CS: meaningful feedback without giving away content
· Series of graphs, with mean from individual school vs national
· Informational materials - detailed description about expectations might be best way to think about remediation
· USMLE SIG (score interpretation guidelines)
· Recently added to USMLE website
· Step 3:
· More distinction between exam days in terms of what is being assessed
· Day 1 - foundations of independent practice
· All multiple choice qs
· Discontinued state board sponsorship (computer based testing is more standardized, don't need to have individual boards administer)
· Increased prominence of foundational science
· Content targeted at skills in evidence-based medicine and patient safety
· Coding system changed - competency framework
· In next few yrs:
· will focus more on physical-exam related competencies
· Integration across all Steps - committee centralization rather than having separate 1, 2, 3 committees / subject matter experts
· More multimedia (breath sounds, video, etc.)
· Content enhancement
· Patient safety items
· Pharmaceutical ads
· Scientific abstracts
· Epidemiology
· Stemmler Fund
· Call for faculty submissions
· Undergoes Peer review and Committee review
· Focus research on assessment
· Send questions to Stemmlerfund@nbme.org
· Complete letter of intent and sign up for mailing list
· NBME strategic priorities
· Adding value to assessments through additional constructs and competencies
· Finding other metrics for what may be helpful to assessing future physicians
· Developing New Products
· Product Development Design Plan: Exploration, prototyping, development, then launch of new products and/or services for assessment
· Want 2-5 new products/services per year
· New plan allows more broad cooperation
· Want faculty/student feedback
· Assessments
· Subject Examination Program
· Progressing rapidly from pen/paper to web-based
· Pros: enhanced security, streamlined score reporting, new opportunities for growth
· Growth & innovation- inclusion of different media
· Assess needs of medical schools for innovative items
· Decreased percentage of basic science examinations used in favor of more CAS (customized assessment program), but overall increase in use of NBME exams
· Balance of customization and standardization
· Outreach from NBME, align programs to meet needs
· Use starters to build organ system exams
· Also many discipline-based exams such as genetics
· Evaluating how to provide normalized data
· Scaled scored feedback and general feedback provided
· Summary report provided as well
· Content analysis report
· Mean
· Item difficulty
· P value and proportion of total test
· Subject tests
· Medicine and emergency medicine subject test
· Now has additional 10 pretest items
· Other clinical sciences will include pretest items in 2015
· Future direction
· Provide scores with performance profiles
· Give students direct access (under investigation)
· AAMC collecting feedback
· Schools may have more selective control
· Clinical science mastery series new
· Clinical neurology
· Medicine
· OBGYN
· Performance equivalents and breakdown of incorrect by content/category/ability to review
· Student outreach & Comm- Task force of student rep and faculty
· Recommendations
· Orientation packet for USMLE and NBME assessments
· Centralized & pooled information
· First year students find summary of process of licensing helpful
· Enhance communication with students and faculty
· Electronic orientation package-1st qtr of 2015
· Includes roadmap to licensure
· Slide presentation for faculty to present to students
· Use of Youtube and informative webcasts, announcements
· NBME U
· Online lessons to provide brief overview of assessment topics
· Free for learners through May 2015
· Test design, blueprinting
· Lessons brief, portable, and accommodating
· Today, added 10 lessons, total of 20 lessons
· Adding 14 more in late winter 2014
· i.e. principles, multiple choice questions methods
· access from nbme.org
· 2015
· focus groups of students and faculty with longitudinal and clerkship assessment
· meeting with schools and faculty to design these assessments
· share ideas with cscott@nbme.org
· Q&A 1: Test center capacity and its effect on timely applications to residencies
· Issue: students taking only open spots for Steps which are extremely late and are running into difficulty with applying for residencies in a timely fashion
· Issue from NBME perspective:
· Tracking 4500 students drop out, 1200 out, hour before exam
· Doing everything they can to open up more slots
· Many reschedule within 2 weeks of exam
· Can’t make students show up to exams. PLEASE DO NOT RESCHEDULE
· Students- please schedule exams as soon as possible
· Faculty- if systematic issue is observed, please contact NBME
· Q&A 2: Should communication skills such as delivering bad news and negotiation be on the exams in year 3?
· Medical educators at the NBME say YES
· Q&A 3: Will students testing with accommodations have it noted in their file?
· NBME board belief: ALL information about testing conditions important
· However, Core Court Case: Dept of Justice ruled against reporting of test accommodation notations on grounds of discrimination
· As of 10 weeks ago, test accommodations will not be noted in file
· HOWEVER, “cheating” or irregular behavior will still be noted.

