[image: ]Time: 8:30 am - 12:00 pm
Location: Croasdaile Village Retirement Community, 2600 Croasdaile Farm Parkway, Durham, NC 27705
Cost: Workshop is offered at NO COST* 

*Participant teams must commit to send 2-3 team members to all 3 workshops.


Dates for 2015

March 25

April 8

April 22

Who Should Attend?

Interprofessional teams who share responsibility for patient care 

[bookmark: _GoBack]At least 2 members of your team need to attend each workshop 

Teams may choose different members to rotate attendance at the sessions


Workshop Goals

· Identify personal and professional values and roles, and explain how they contribute to the team dynamic and collaborative practice

· Master relationship-building principles to enhance team performance 

· Integrate quality improvement tools into work processes to aid team-based care


Improving Care Through Interprofessional Collaborative Practice


[image: ]
Workshop Description

Strengthen your team’s ability to work together to provide high quality care for your patients. 

A 3–part workshop, each session building on the previous one, presenting an interactive, hands-on approach to interprofessional collaborative practice. 

Register your team today for this Unique Opportunity to improve your performance as an interprofessional collaborative practice team.


A Three-Part Workshop Series 


[image: ]“The IPEC workshop brought our falls team closer together. It allowed us to be able to see other members’ viewpoints, while we gained additional skills to develop action plans. As a leader, I also gained insight into areas where good intentioned leaders may be stifling the creativity of their team.”


Roy Hudson, RN, MSN, BS, CNML
Clinical Operations Director 
[image: ]Duke Raleigh Hospital 


“The value of participation in the IPEC workshop was that we finally developed a process for managing transitions of care that works. We'd been working on this challenge but never really got it resolved until this team took it on as a project. “


Deborah Teasley, PhD
President & CEO
Southern Regional AHEC


How Teams Will Benefit
· Work more effectively as a team with members from different professional backgrounds 

· Improve communications within the team by being in touch with how individual values impact team function and contribute to the team’s shared values

· Communicate as a team in a responsive and responsible manner with patients, families, and other healthcare team members 

· Analyze team performance and develop a plan to enhance team inter-professional collaborative practice


[image: ] Interprofessional Education Principles


Continuing Education Credit offered for all professions


[image: The entrance to the Village Commons]
LTR
Training Location:
Croasdaile Village Retirement Community
2600 Croasdaile Farm Parkway
Durham, NC 27705

Duke 
              REGISTER TODAY! 

        Phone: 919-660-7577

        michele.burgess@duke.edu

        http://geriatriceducation.duke.edu/

We are excited to offer this workshop series at no cost to the participants due to grant support from the Health Resources and Services Administration Geriatrics Education Center Grant (UB4HP19203 - 0500).
image5.gif


image1.png


image2.png


image3.png


image4.jpg


