

Interprofessional Education to Improve Collaboration and Quality of Care

Hugh Barr

May 2013

Multiprofessional Education

Interprofessional
Education

Multiprofessional Education

**Occasions when professions
learn side by side**

Interprofessional Education

**Occasions when professions learn with, from,
and about each other, to improve
collaboration and the quality of care**

Interprofessional Education

Expectations

Outcomes

Evidence

Five Expectations

- **Repairing relationships**
- **Developing teamwork**
- **Improving care & services**
- **Safeguarding patients**
- **Deploying human resources optimally**

Relationships

Improvement

Teamwork

Safety

Workforce

Relationships

Improvement

Teamwork

Safety

Workforce

Relationships

Teamwork

Improvement

Safety

Workforce

Relationships

Improvement

Teamwork

Safety

Workforce

Relationships

Improvement

Teamwork

Safety

Workforce

Relationships

Improvement

Teamwork

Safety

Workforce

Formulating Outcomes

United Kingdom: Sheffield Hallam University (2010)
Interprofessional Capability Framework. Mini-guide

Canada: Canadian Interprofessional Health Collaborative
(2010) A national competency framework for
interprofessional collaboration.

United States: Interprofessional Education Collaborative
Expert Panel (2011) *Core competencies for
interprofessional collaborative practice: report of an
expert panel.* Washington D.C.: Interprofessional
collaborative

A Digest

Curtin University

Interprofessional Capability Framework

Brewer & Jones, 2013

[http://healthsciences.curtin.edu.au/faculty/
ipe_publications.cfm](http://healthsciences.curtin.edu.au/faculty/ipe_publications.cfm)

Assembling the Evidence

- Evidence from whom?
- Evidence of what?

Triangulating the evidence base for IPE

The Naïve Question

- Does IPE Work?

The Smart Question

**What types of IPE
under what conditions
result in
what types of outcome?**

Systematic Reviews 1

Cochrane:

Reeves, S., Zwarenstein, M., Goldman, J., Barr, H., Freeth, D., Hammick, M. & Koppel, I. (2011) Interprofessional education: effects on professional practice and health care outcomes. *The Cochrane Database of Systematic Reviews*

Systematic Reviews 2

- Barr, H., Koppel, I., Reeves, S., Hammick, M. and Freeth, D. (August 2005) *Effective Interprofessional Education: Argument, Assumption and Evidence*. Oxford: Blackwell
- Hammick, M., Freeth, D., Reeves, S., Koppel, I., & Barr, H. (2007). A best evidence systematic review of interprofessional education. Dundee: *Best Evidence Medical Education*. Guide no. 9. *Medical Teacher* 29, 735-751.

JET

**The
Interprofessional Education
Joint
Evaluation
Team**

Effective Interprofessional Education

Argument, Assumption & Evidence

Hugh Barr
Ivan Koppel
Scott Reeves
Marilyn Hammick
Della Freeth

 Blackwell
Publishing

CAIPE

Modified Kirkpatrick Scale

Level 1 – Reaction	Learners' views on the learning experience and its interprofessional nature.
Level 2a – Modification of attitudes / perceptions	Changes in reciprocal attitudes or perceptions between participant groups. Changes in perception or attitude towards the value and/or use of team approaches to caring for a specific client group.
Level 2b - Acquisition of knowledge/skills	Including knowledge and skills linked to interprofessional collaboration.
Level 3 - Behavioural change	Identifies individuals' transfer of interprofessional learning to their practice setting and their changed professional practice.
Level 4a – Change in organisational practice	Wider changes in the organisation and delivery of care.
Level 4b – Benefits to patients/clients	Improvements in health or well being of patients/clients.

