CAIPE e-Bulletin Issue 20 - July 2013

Welcome to the July issue of the CAIPE e Bulletin, a monthly electronic Newsletter providing concise information and links to more in depth information, predominately on the CAIPE website <u>www.caipe.org.uk</u>

NEWS

- **The CAIPE AGM** took place on 20th June. Following the Business part of the day, there were excellent presentations by Anna van der Gaag, President of the Health and Care Professions Council and Carole Pound and a colleague from Connect UK. The winners of the Student Poster competition were Coral Drane (NSC) and Samantha Madenyika (Med) from UEA. The full report of the day can be found at http://www.caipe.org.uk/about-us/caipe-governance/caipe-agm-reports/
- **New Board Members** We are delighted to announce that Pat Bluteau and Catherine O'Halloran have been elected to the CAIPE Board and that Frances Gordan and Ivan Birch have been co-opted to the Board. All started their term of office with effect from the 20th June. Further information can be found in their profile details at http://www.caipe.org.uk/about-us/the-caipe-board/
- The Journal of Interprofessional Care has issued a call for papers for a special themed issue on interprofessional practice, education and informatics. Contributions are welcome around: Reviews of the state of science on IPP/IPE and informatics; Methodological papers providing insight on how to study IPP/IPE and informatics; Empirical studies describing the design or evaluation of informatics tools or applications to support IPP/IPE; Perspectives on moving from small scale studies to larger continuously learning health systems; Models or frameworks to help us understand and design tools to support 'people and process interoperability' and Papers that integrate collaborative perspectives such as computer supported cooperative work (CSCW) with IPP/IPE. For more information go to http://www.caipe.org.uk/news/journal-of-interprofessional-care-call-for-papers-on-interprofessional-practice-education-and-informatics/
- New collaborative project to identify methods of effective working for all care homes. Improving the delivery of existing NHS services to care homes is the focus of a new collaborative project led by researchers at the University of Hertfordshire and funded by the National Institute for Health Research Health Services and Delivery Research (HS&DR) Programme. The three year study will look at the key features of existing health service delivery to identify methods of effective working for all care homes this could inform future commissioning of services and be applied to influence and evaluate the delivery of optimal care. For more information go to http://www.news-medical.net/news/20130510/New-collaborative-project-to-identify-methods-of-effective-working-for-all-care-homes.aspx

EVENTS

- CAIPE Board Members Away Day. The original date for this event has changed to Friday 20th Sept 3013 at 11:00am to 3.30 pm, King's College London, Strand, London, WC2R 2LS (venue subject confirmation of booking). For more information go to http://www.caipe.org.uk/events/?event_id=138
- The 4th EIPEN Conference on Interprofessional Practice and Education takes place on the 11th to 13th September at The University of Ljubljana. The conference is hosted in the Faculty of Health Sciences and chaired by Prof. Majda Pahor. The Members meeting will take place on Wednesday 11th at 2pm, followed by the Opening reception with drinks and food at 6pm. Paper and poster presentations are on Thursday, workshops on Friday morning. An open plenary session is held on Friday afternoon. For more information go to http://www.caipe.org.uk/events/?event_id=137
- CAIPE'S Annual Student Conference will be on Saturday 6th November 2013 at theTechnoCentre, Coventry University. The conference theme is: "IPE and The service user voice". There will be Interprofessional breakout groups, service user and student presentations, a poster competition, panel discussion and more!...for more information go to <u>http://www.caipe.org.uk/students/-events-and-opportunities/</u>
- Call for papers for The 10th International Conference on Practice Teaching and Field Education in Health and Social Work.. Title: 'Connections: Creating connections, repairing disconnections and building relationships in practice learning and field education'. Proposals should be with the Conference Administrator by 18th October 2013. For further information go to http://www.whitingbirch.net/cgi-bin/scribe?showinfo=ip005
- **ASPiH National Meeting Abstract Submission**: Closing date extended! Due to the early response to the abstract submission call for ASPiH 2013 they have negotiated further conference and accommodation space at the Majestic Hotel

and its sister hotel the Old Swan in Harrogate. This will provide an increased capacity for members and newcomers from the simulation and technology enhanced learning community to present their work on this national platform. To allow new authors the opportunity to submit their abstracts they have also decided to extend the submission deadline for ORAL, POSTER PRESENTATIONS AND TECH ROOM abstracts until 12 noon Monday 12th August 2013. So you have four weeks to go! For more information go to <u>http://www.caipe.org.uk/news/aspih-national-meeting-abstract-submission-closing-dateextended/</u>

RESOURCES

• Interprofessional Learning: a pocket guide for mentors, facilitators and educators of all professions. by Linda Kenward. With the aim of Interprofessional learning being to enhance Interprofessional working then both clinical staff and learners need opportunities to work through the issues that arise within teams that are working in this way. It is important that as mentors and educators you can identify and utilise cross-professional working 'teachable moments' The Open University and has produced a pocket guide for mentors, facilitators and educators of all professions. For more information go to

http://academia.edu/357697/Interprofessional_Learning_a_pocket_guide_for_mentors_facilitators_and_educators_of_all_p rofessions

• MedEdPORTAL Publications promotes educational scholarship and collaboration by facilitating the open exchange of peer-reviewed health education teaching and assessment resources. MedEdPORTAL Publications is a free publication service provided by the Association of American Medical Colleges in partnership with the American Dental Education Association. MedEdPORTAL Publications maintains a rigorous peer review process based on standards used in the scholarly publishing community. Each submission is scrutinized by editorial staff and independent reviewers using a standardized review instrument grounded in the tenets of scholarship. Published authors receive a formal citation for their accepted publication. MedEdPORTAL publications are considered by many to be scholarly works that may support faculty advancement decisions. For more information go to https://www.mededportal.org/

OPPORTUNITIES

- Get involved with the student web pages. Please send items for the student web pages
 <u>http://www.caipe.org.uk/students/student-homepage/</u> to Debbie Holmes at <u>webmanager@caipe.org.uk</u>
- **Calling all CAIPE Student members!** Want a chance to be part of the future student body, to work with the UK Centre for the Advancement of IPE, alongside dedicated professionals to make the future a better place to work, whilst also providing a better care to service users/patients. Then apply to be a Student CAIPE Board member/Representative NOW! For further information go to http://www.caipe.org.uk/students/-news/

We are always interested in your views on the CAIPE E Bulletin. Please send your comments and website content to Debbie Holmes <u>webmanager@caipe.org.uk</u>