

Diversifying the Health Disparities Research & Practice Community

*Faculty & Student Perspectives on the Importance
Of Interdisciplinary Training, Mentoring, & Partnerships*

*Kristen Hernandez, Sujehy Arredondo, Sandra Bejarano,
Holly Mata, & Joe Tomaka*

Research • Training • Dissemination

- P20 Center of Excellence funded by The National Institutes of Health (NIH) and the National Institute on Minority Health (NIMH)
- Five Cores:
 - *Administrative*
 - *Research*
 - *Research, Training, & Education*
 - *Environmental (new – supplement)*
 - *Community Engagement*

Joe has mentored 2 students funded through HHDC

Holly, Kristen, Sandra, Sujehy

HM

Research • Training • Dissemination

Everyone
has a
connection

- UTEP Department of Public Health Sciences
 - *Interdisciplinary PhD Program*
 - *MPH Program*
 - *Undergraduate Health Promotion major*

I'm surrounded by
great students!

HM

Research • Training • Dissemination

Why we care

- Literature highlights need for and the benefits of diversifying the public health research and practice communities
- Internships offer insight and experience into careers in health disparities research and practice
- Increased access to graduate school
- More ethnic minorities in underrepresented fields
- Research Group & Practicum Experiences facilitate our professional development

HM

Research • Training • Dissemination

What's up with "3%"?

- In 2004: Blacks represented 3.3% of the physician workforce; Hispanics 2.8%
- Hispanics accounted for just over 3% of doctorates awarded in 2005, Blacks just less than 3%
- Ditto for NIH career research rewards, 2005

Cargill, 2009; Stoff et al., 2009

HM

Research • Training • Dissemination

Literature: sources & inspirations

The case for Diversity in Research on Mental Health and HIV ¹

- *NIH-supported Diversity Enhancing Programs*
- *Equity, broader research agenda, better access to health care*

Lessons Learned from a Decade of Focused Recruitment & Training to Develop Minority Public Health Professionals²

- *Diverse set of role models*
- *Commitment to working with students with varied levels of academic prep*

Race, Ethnicity, & NIH Research Awards³

- *Blacks less likely receive to receive awards (other factors accounted for)*
- *Blacks & Hispanics less likely to resubmit revised applications*
- *Policy implications*

¹Stoff et al., 2009; ²Kreuter et al., 2011; ³Ginther et al., 2011

Research • Training • Dissemination

UTEP

- On the U.S. – Mexico border
- 77 % Hispanic
- 83% from El Paso county
- “first Tier 1 university serving a 21st century student demographic”

KH

Research • Training • Dissemination

MPH Students

- First generation college students
 - Native El Pasoans
- Undergraduate
 - Health Promotion/ Community Health
- Graduate
 - Public health with emphasis on border health issues
- Community Health Practicum with HHDRC
 - Program implementation & evaluation
- Interdisciplinary research group
 - Exposure – Experience - Confidence

KH

Research • Training • Dissemination

Faculty

- Joe Tomaka, PhD (1993)
 - Social and Health Psychologist
 - Stress, Coping and Cardiovascular Reactivity to Stress, Brief Interventions for Alcohol and substance use
- Holly Mata, PhD (2011), CHES
 - Clinical mental health background, now focusing on translational health disparities research (tobacco-related disparities; community health)

JT

Research • Training • Dissemination

Community Health Practicum

- Health Promotion major/Community Health minor
- 320 hours of practicum experience with community agency
- 7 with Community Engagement since 2009
- Graduate school (5 MPH, 1 in OT, 1 in MRC)
- Fall 2011 became preceptor with DHPE Health Equity internships
 - Increased focus on social determinants of health
 - Students get paid
 - Benefit from additional mentoring

HM

Research • Training • Dissemination

Areas of Responsibility for Health Education Specialists (NCHEC)

- I. Assess Individual and Community Needs for Health Education**
- II. Plan Health Education Strategies, Interventions, and Programs**
- III. Implement Health Education Strategies, Interventions, and Programs**
- IV. Conduct Evaluation and Research Related to Health Education**
- V. Administer Health Education Strategies, Interventions, and Programs**
- VI. Serve as a Health Education Resource Person**
- VII. Communicate and Advocate for Health and Health Education**

The Purpose of our Health Education Efforts Through the Coalition

- highlight ethnic and gender disparities in HIV prevalence
- to provide accurate information about HIV
- to promote HIV/STI testing in our community
- to develop, implement, & share evaluation of coalition events
 - Evaluation of event my major project

Creating & Sustaining Partnerships

- Partnerships enhance health education efforts in our region
- Increase the reach of community partners
 - Events w/Black Student Union
 - Community events (walk; outreach)
 - Clinic partner provides free monthly testing; we provide education

Research • Training • Dissemination

Lessons Learned

- Our skills benefit the community
- Events bring more confidence to us as health educators and advocates
- Ongoing collaboration, evaluation, innovation

SB

Research • Training • Dissemination

Other practicum experiences

- International AIDS Empowerment
- Northeast Coalition, a community network devoted to improving the lives of youth
- College Bound program through United Way
- ***Developed and conducted a workshop on the importance of breast cancer screening for women in the YWCA Transitional Living Center***
- Helped develop an evaluation tool for the Youth Gang Outreach Program at Boys and Girls Club

BGC Healthy Habits

Funded by
TX Dept of Agriculture

Student Educators
provided programs

Adapted curriculum and
evaluation plan

Enhanced club offerings
while providing
experience for us

SA

Percentage of Adults age 25+ without high school education by place of residence

Research • Training • Dissemination

Healthy Habits: Parts I & II

➤ Training staff for sustainability

➤ Replicable in other club sites

➤ Evaluation component strengthened (bilingual & interactive)

Research

Training

Dissemination

Strategic mentoring

Self-Assessment for Health Educators (SAHE)

- Assesses perceived competence in Areas of Responsibility for Health Educators (multiple sub-competencies)
- Previous work has shown the positive impact of community health education project on perceived competence
- Currently, using SAHE and other mentoring tools to improve quality of mentoring and service to community partners

HM

Research • Training • Dissemination

HHDRRC Mentoring Plan

- Developed after Holly & Kristen attended several mentoring workshops
- Merged mentoring successes from other universities with Areas of Responsibility – tailored to HHDRRC and intern assets and areas of focus
- Using SAHE and other mentoring tools to improve quality of mentoring and service to community partners
 - Holly, Kristen, Samantha (undergrad intern)
 - Evaluation of improvement in Areas of Responsibility & benefit to Community Partner

KE

Research • Training • Dissemination

HHDCRC Mentoring Plan

PLANS ARE MADE FOR UG AND GRAD

HHDCRC MENTORING PLAN							
COMMUNITY ENGAGEMENT AND DISSEMINATION CORE							
FREQUENCY OF MEETINGS PER SEMESTER: AS NEEDED							
INTENDED FUNCTIONS OF MEETINGS: TO PLAN COMMUNITY AND CAMPUS PROJECTS IN UNCTION WITH PARTNERS							
FREQUENCY AND TYPE OF GROUP MEETINGS: WEEKLY MEETINGS WITH THE ASSISTANT PROFESSOR OVERSEEING ON-GOING STUDENT FACILITATED PROJECTS, HHDCRC GRADUATE RESEARCH ASSISTANT-MPH STUDENT PLANNING, ORGANIZING, IMPLEMENTATION OF UNIVERSITY AND COMMUNITY OUTREACH PROJECTS, AND HHDCRC SENIOR HEALTH PROMOTION PRACTICUM INTERN IMPLEMENTING AIDING IN PLANNING							
INTEDED FUNCTIONS: TO COMMUNICATE WITH OTHERS ON-GOING PROJECTS							
MODE OF COMMUNICATION : E-MAILS & FACE TO FACE MEETINGS							
HHDCRC SENIOR INTERN							
Course	Title	CRN	Days	Time	Location	Instructor	
HSCI 4309	Program Evaluation	23516	TR	7:30 am – 8:30 am	Undergraduate Learning Center 334	Lester	
HSCI 4600	Practicum	23223	T	4:30 pm – 7:30 pm	Health Sciences Building 216	Rescon	
HSCI 4304	Public Health Administration	22069	W	4:30 pm – 7:30 pm	UGLC 216	Davis	
HSCI 3311	Epidemiology	22065	R	9:00 am – 11:30 am	Health Sciences Building 217	Ibarra	
PROFESSIONAL DEVELOPMENT: NETWORK WITH COMMUNITY ORGANIZATIONS, NPO'S, CAMPUS ACTIVITIES, ETC... PARTICIPATE AND HELP COORDINATE CENTER'S WORKSHOPS MEDIA COMMUNICATION DISSEMINATION							
PROFESSIONAL GROWTH: VII 6.1 READ PROFESSIONAL JOURNALS ATTEND PROFESSIONAL MEETINGS(RESEARCH GROUP) PARTICIPATING IN OTHER PROFESSIONAL DELEVOPMENT ACTIVITIES							
SKILL DEVELOPMENT: <ul style="list-style-type: none"> INCREASE SELF-ASSESSMENT FOR HEALTH EDUCATORS SCORE OF PERCEIVED COMPETENCE FROM BASELINE ASSESSMENT MID-TERM AND FINAL EVALUATION 							
BODY OF WORK: CONCENTRATION TO PROVIDE OPPORTUNITIES FOR: <ul style="list-style-type: none"> INTEGRATE HEALTH EDUCATORS' 7 AREAS OF RESPONSIBILITY IN PRACTICE CREATE AN UNDERSTANDING IN ADDRESSING SOCIAL DETERMINANTS OF HEALTH ALONG THE U.S. MEXICO BORDER ADHERE TO HEALTHY PEOPLE 2020 –FOUNDATION TO HEALTH MEASURE GOALS (DETERMINANTS OF HEALTH [SOCIAL AND PHYSICAL]& 							

KE

Research • Training • Dissemination

Research Group

- Weekly forum for graduate and undergraduate students conducting research in public health
 - 4+ years
- Reasonably interdisciplinary
 - Backgrounds in Public Health, Nursing, Nutrition, Biology, Psychology, Communication
- Forum for Informal training/mentoring in many areas:
 - Pre-Planned topics
 - Developing a research question, research design, statistical analysis, presentation style, and scale development
 - Participants discuss current or planned projects
 - Range from initial ideas → practice dissertation defenses
 - Chance to rehearse/practice
 - Receive feedback from other group members

JT

Research • Training • Dissemination

Recent Topics

- Missing Data Analysis
- Instrument Design
- Factor Analysis, SEM, AMOS
- Poster Design
- Proposal and Defense Practice
- Conference Presentation Practice
- Support & Resource Sharing
- Mediation and moderation

JT

Research • Training • Dissemination

What students get out of RG?

- Learn some new things
- Gain experience
- Receive feedback from other group members
- **Opportunity to engage in critical thinking**
- **Opportunity to engage in scholarly discussion and debate *in a relatively “safe” environment***

JT

Research • Training • Dissemination

Research to help reduce youth smoking susceptibility (PhD, MPH, BS students involved)

HM

Development and Evaluation of a Personalized Normative Feedback Intervention for Hispanic Youth at High Risk of Smoking

- Research experience for graduate & undergraduate students
- Informing community youth programs & future research
- Youth involvement

Research • Training • Dissemination

Giving back to my community

- Serving as a resource for youth
- Being a role model
 - Staying in school
 - Achieving your dreams
- Research – gaining experience while facilitating participation & recruitment
 - Talked with youth about colleges and majors
 - Helped start youth-led Teen Service Club (now thriving)

SA

Research • Training • Dissemination

Multilevel mentoring

HD

Research • Training • Dissemination

What we do

Kristen – GRA for HHDRC Community Engagement Core

Thesis topic: Social desirability in self-reported drinking behavior

Sujehy – GRA for School of Nursing (Project VIDA II)

Thesis topic: Relationships between substance abuse and IPV among Hispanic women in the U.S. – Mexico border region

Sandra – GRA Dept. of Public Health Sciences

Thesis topic: Sexual behavior among migrant men

Holly – Research Ass't Professor, HHDRC and School of Nursing

Promoting health, educational attainment, & civic engagement in vulnerable communities

HM

Research • Training • Dissemination

Other Experiences

- Planning & participating in HHDRC workshops
 - Grant writing
 - Mental health in the Border Region
 - HIV, Substance use, & Intimate Partner Violence
 - Policy Advocacy to Build Health Equity
- Professional Organizations
 - Regional & National Conferences
 - Service
- Additional Internships
 - Minority Health International Research Training
 - Cancer Prevention Research

KH

Research • Training • Dissemination

SOPHE APHA SBM

**Research group, ESG, SPH,
Paso del Norte SOPHE**

HM

Guiding Framework

Stakeholder input, guidance, & feedback

Community Members ♦ Partners ♦ Leaders

Researchers ♦ Policy Makers

HM

Closing thoughts

➤ More funded opportunities for students

➤ Build & sustain partnerships

➤ Encourage and support multi-level mentoring

Research • Training • Dissemination

Thank you!!

Cargill, V. (2009). Recruiting, retaining, and maintaining racial and ethnic minority investigators: Why we should care. *American Journal of Public Health, 99*(S1), S5-S7.

Dankwa-Mullan, I., Rhee, K., Stoff, D., Pohlhaus, J., Sy, F., Stinson, N., Ruffin, J. (2010). Moving toward paradigm-shifting research in health disparities through translational, transformational, and transdisciplinary approaches. *American Journal of Public Health, 100*(S1), S19-S24. doi: 10.2105/AJPH.2009.189167

Ginther, D., Schaffer, W., Schnell, J., Masimore, B., Liu, F., Haak, L., & Kington, R. (2011). Race, ethnicity, & NIH research awards. *Science, 333*, 1015-1019.

Kreuter, M., Griffith, D., Thompson, V., Brownson, R., McClure, S., Scharff, D., Clark, E., & Haire-Joshu, D. (2011). Lessons learned from a decade of focused recruitment and training to develop minority public health professionals. *American Journal of Public Health, 101*(S1), S188-195.

Stoff, D., Forsyth, A., Marquez, E., & McClure, S. (2009). Introduction: The case for diversity in research on mental health and HIV/AIDS. *American Journal of Public Health, 99*(S1), S8-S15.

Some of our research has been made possible by the Hispanic Health Disparities Research Center. **Funded by the National Institutes of Health, National Institute on Minority Health and Health Disparities (Grant # 1P20 MD 002287-04).** The content is solely the responsibility of the authors and does not necessarily represent the official views of the National Center on Minority Health Disparities or the National Institutes of Health.

Research • Training • Dissemination