

Creating Something From Nothing: Building an IPEP Institute

**INSTITUTE FOR TRANSFORMATIVE
INTERPROFESSIONAL EDUCATION**

Frances Vlasses, Ph.D., R.N., Aaron Michelfelder, M.D.
Co-Directors, Loyola I-TIE

This activity has been planned and implemented by the National Center for Interprofessional Practice and Education.

The National Center for Interprofessional Practice and Education is jointly accredited by the Accreditation Council for Continuing Medical Education (ACCME), the Accreditation Council for Pharmacy Education (ACPE) and the American Nurses Credentialing Center (ANCC), to provide continuing education for the health care team.

Physicians: The National Center for Interprofessional Practice and Education designates this live activity for a maximum of **1.5 AMA PRA Category 1 Credits™**.

Physician Assistants: The American Academy of Physician Assistants (AAPA) accepts credit from organizations accredited by the ACCME.

Nurses: Participants will be awarded up to **1.5** contact hours of credit for attendance at this workshop.

Nurse Practitioners: The American Academy of Nurse Practitioners Certification Program (AANPCP) accepts credit from organizations accredited by the ACCME and ANCC.

Pharmacists: This activity is approved for **1.5** contact hours (.15 CEU) UAN: 0593-0000-16-017-L04-P

Disclosures

The National Center for Interprofessional Practice and Education has a conflict of interest policy that requires disclosure of financial interests or affiliations of organizations with a direct interest in the subject matter of the presentation.

Frances Vlasses & Aaron Michelfelder

do not have a vested interest in or affiliation with any corporate organization offering financial support or grant monies for this interprofessional continuing education activity, or any affiliation with an organization whose philosophy could potentially bias his/her presentation.

Interprofessional continuing education credit will be awarded to participants that paid the continuing education credit fee while registering for the Summit.

Those participants that paid the interprofessional continuing education credit fee must do the following for each workshop attended to secure credit for the session:

- 1) Sign the session attendance roster.
- 2) Complete the session evaluation.

Loyola I-TIE

Fran Vlasses,
PhD, RN, NEA-BC, ANEF, FAAN

Aaron J. Michelfelder,
MD, FAAFP, FAAMA

Co-Directors, Institute for Transformative
Interprofessional Education (I-TIE)
Loyola University Chicago Health Sciences Division

Agenda

- Introductions via Audience Response System
- The Primer or the Practical
- IPEP Disaster
- ITIE Organizational Structure & Theory Burst
- ITIE Leadership/Innovations Theory Burst
- Small Group Discussion
- Large Group Discussion
- Wrap Up

Loyola Institute for Transformative Interprofessional Education (I-TIE)

HEALTH SCIENCES
DIVISION

ITIE@luc.edu

INSTITUTE FOR
TRANSFORMATIVE
INTERPROFESSIONAL
EDUCATION

Institute of Transformative Interprofessional Education (I-TIE)

Vision: Loyola University Chicago Health Sciences Division (LUC-HSD) will be a force in advancing leadership and scholarship about interprofessional health sciences education and collaborative practice to improve patient safety and quality of care.

Mission: LUC-HSD will be known to educate health professions leaders to establish, grow, and advance interprofessional collaboration and practice at their health professions schools and within their health practices and systems.

LUC SSOM Room 106

708-216-4632

ITIE@luc.edu

HEALTH SCIENCES
DIVISION

INSTITUTE FOR
TRANSFORMATIVE
INTERPROFESSIONAL
EDUCATION

Introductions

By Way of Audience Response System

Your poll will show here

1

Install the app from
pollev.com/app

2

Make sure you are in
Slide Show mode

Still not working? Get help at pollev.com/app/help
or

[Open poll in your web browser](#)

Your poll will show here

1

Install the app from
pollev.com/app

2

Make sure you are in
Slide Show mode

Still not working? Get help at pollev.com/app/help
or

[Open poll in your web browser](#)

Your poll will show here

1

Install the app from
pollev.com/app

2

Make sure you are in
Slide Show mode

Still not working? Get help at pollev.com/app/help
or

[Open poll in your web browser](#)

Your poll will show here

1

Install the app from
pollev.com/app

2

Make sure you are in
Slide Show mode

Still not working? Get help at pollev.com/app/help
or

[Open poll in your web browser](#)

The Primer: Abridged Ed.

Organizational Structure

- Organizational chart
 - Hierarchy: top down
 - Flat
 - Matrix

	X		

Leadership

- Span of control (5-8)
- Authority (power) by position; expertise; referent
- Directive
- Transformational

The Practical: IPEP Disaster

- Sad Story which demonstrates failed structure
- PLEASE DO NOT RECORD – This is Hush, Hush, Secret, for your ears only!!!

Loyola I-TIE Structure

Important Ingredients

- History
- Leadership
- Named & Dedicated Physical Space
- Budget
- Branding
- On-line Presence
- Administrative Support
- Student Support

I-TIE CO-DIRECTORS:

Frances Vlases, *PhD, RN, NEA-BC, ANEF, FAAN, FVlasse@luc.edu*

Aaron Michelfelder, *MD, FAAFP, FAAMA, amichel@lumc.edu*

I-TIE AMBASSADORS:

Amy Buchanan, *MD*

Amy Hoyt, *MEd*

Eva Bading, *MD*

Mary C. Boyle, *MD*

Sandra Brehm, *MBA*

Alexandra Bullough, *MBChB, FRCA, MD*

Jorgia Connor, *PhD, RN*

Phillip DeChristopher, *MD, PhD, FCAP, FASCP*

Laura De la Peña, *MSN, RNC*

Michael Dentato, *PhD*

Nathan E. Derhammer, *MD*

John DiMucci, *MA*

Susan Finn, *RN, MSN, CPNP*

Patricia Friend, *PhD, APN/AOCN-BC*

Bridget Gaughan, *MS, APN, ANP-BC*

Bruce Gaynes, *OD, Pharm D*

Gregory Gruener, *MD*

Diana Hackbarth, *PhD, RN, FAAN*

Gail Hendler, *MLS*

Trisha Horsley, *PhD, RN, CHSE*

Kelli Hutchens, *MD*

Omer Iqbal, *MD*

Adam Kabaker, *MD, FACS*

Suzanne Kavic, *MD*,

Audrey Klopp, *PhD, RN, NHA*

Joanne Kouba, *PhD, RDN*

Theresa Kristopaitis, *MD*

Mark Kuczewski, *PhD*

Marianne Laff, *APN*

Amy Luke, *PhD*

Stephen MacLeod, *BDS, MD, FACS*

Janet McCarthy, *MSN, MBA*

Virginia McCarthy, *M Div*

Jessica D. McIntyre, *MD*

Edwin Meresh, *MD, MPH, APA*

Karen Mowinski, *APN*

Keith Muccino, *SJ, MD*

Kim Oosterhouse, *PhD, RN, CCRN*

Kayhan Parsi, *Professor, SSOM*

Sue Penckofer, *PhD, RN, FAAN*

Caren Perlmutter, *MA, LNHA*

Theodote Pontikes, *MD*

Donna Quinones, *CHSE*

Trent Reed, *DO*

Kristen Reid, *MSI*

Michael Schneck, *MD, FAHA, FAAN, FACP*

Elizabeth Schulwolf, *MD*

Evelyn Segal, *PhD*

MaryMargaret Sharp-Pucci, *EdD, MPH*

Viva Jo Siddall, *PhD*

Lisa Skemp, *PhD, RN, FGSA, FAAN*

Sandra Sojka, *PhD, RN*

Jerold Stirling, *MD, FAAP*

Sandi Tenfelde, *PhD, RN, APN/WHNP-BC*

Frances Weaver, *PhD*

Chad Whelan, *MD*

David Yoo, *MD*

Stacey Zurek, *MS, Instructional Design*

Our Approach: “a bias toward action”

1. Foster a culture of creating and solving
2. Plant thought leaders in a room; add coffee
3. Don't just stand there: Partner, invest, invent,
4. Steal the wheel; don't reinvent; share
5. Create a [safe] space for innovation to thrive
6. Free your “radicals” Teach rebels to be good rebels
7. Build diverse teams who focus on innovation (from incremental to disruption)
8. (Try to) Get senior leadership involved in the innovation process
9. Model what you want to happen
10. Listen, talk, repeat the process

Adapted from “ Innovating beyond bullet points” Tim Rawson

Workshop

- Small Group Work
- Get into Triads
- See hand out
 - Describe your experience with IPEP at your institution
 - Who do you talk to at your institution about IPEP?
 - What is your current structure for IPEP, and who does IPEP report to?
- Group Discussion

Workshop

- Who are your IPEP Leaders?
- Who are your IPEP Champions?
- What are possible IPEP Structures for your institution?
- Who do you need to work with to make your dream come true?
- What are your 2 or 3 next steps when you get back home to make your IPEP structure work?

- Group Discussion

Wrap-up

- Summary of Themes/Next Steps

Loyola Institute for Transformative Interprofessional Education (I-TIE)

HEALTH SCIENCES
DIVISION

ITIE@luc.edu

INSTITUTE FOR
TRANSFORMATIVE
INTERPROFESSIONAL
EDUCATION