

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

RUSH MEDICAL COLLEGE • COLLEGE OF NURSING • COLLEGE OF HEALTH SCIENCES • THE GRADUATE COLLEGE

Jan A Odiaga DNP, APN, CPNP-PC
Joanne M Miller PhD, APN, GPN-BC
Chris Bruti, MD
Mary Jo Guglielmo, MPH
Gabriella Cs-Szabo, PhD
Grisel Rodrigues-Morales MSW

NATIONAL CENTER for
INTERPROFESSIONAL
PRACTICE and EDUCATION

JOINTLY ACCREDITED PROVIDER™
INTERPROFESSIONAL CONTINUING EDUCATION

This activity has been planned and implemented by the National Center for Interprofessional Practice and Education. *In support of improving patient care, 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 healthcare team.*

Physicians: The National Center for Interprofessional Practice and Education designates this live activity for a maximum of **4 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 **4** 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 **4** contact hours (.4 CEU) UAN JA4008105-0000-18-071-L04-P

NATIONAL CENTER for
INTERPROFESSIONAL
PRACTICE and EDUCATION

JOINTLY ACCREDITED PROVIDER™
INTERPROFESSIONAL CONTINUING EDUCATION

Disclosures:

The National Center for Interprofessional Practice and Education has a conflict of interest policy that requires disclosure of financial relationships with commercial interests.

**Janice Odiaga, Joanne Miller, Chris Bruti,
and Mary Jo Guglielmo**

do not have a vested interest in or affiliation with any corporate organization offering financial support for this interprofessional continuing education activity, or any affiliation with a commercial interest whose philosophy could potentially bias their presentation.

NATIONAL CENTER for
INTERPROFESSIONAL
PRACTICE and EDUCATION

JOINTLY ACCREDITED PROVIDER™
INTERPROFESSIONAL CONTINUING EDUCATION

All workshop participants:

- Scan your badge barcode or sign in to each workshop
- Complete workshop evaluations (paper) and end-of-Summit evaluation (electronic)

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

Objectives:

- 1. List the ideologies that support the use of interprofessional service learning to promote interprofessional collaborative practice opportunities for students**
- 2. Describe a model of community based service**
- 3. Develop an interprofessional service learning model specific to their educational organization**

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

Who? What?
When? Where?
Why? How?

Why is Why Important?

- **Provides a reason**
- **Framework that aligns with mission and vision**
- **Sustainability**

*It's all
about
The why*

DISCUSSION

Reflect on your reasoning for engaging with an IP service learning project

**What's
Your Where
and Why?**

How can an IP service learning program align with your mission and vision?

**Who's
Your Who?**

Who are your service learners, stakeholders, and instructors?

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

OUR WHY and WHERE

OUR WHY

Building a framework for Interprofessional Service Learning

Our environments cultivate our communities and our communities nurture our health.

When inequities are high and community assets are low, health outcomes are worst.

Violence
Substance Abuse
Smoking
HIV/AIDS
Infant Mortality
Malnutrition
Obesity
Depression
Stress
Heart Disease

Fragmented Systems
Restricted Power
Disinvestment
Disconnected Members

Adverse Living Conditions
Poverty
Segregation
Marketing for Tobacco and Alcohol
Environmental Toxins
Poor Quality Schools
Occupational Hazards
Institutional Racism
Unemployment
Discrimination

When inequities are low and community assets are high, health outcomes are best.

OUR WHO

- **Recipients of service based-learning:**
 - Community Health Mentors and their community
 - Rush community partners
 - Interprofessional student teams
 - University Faculty

OUR WHAT

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

Building a framework for Interprofessional Service Learning

What is Service Learning?

- A structured learning experience which combines community service with preparation and reflection

Why Service Learning?

- Educational strategy
- Teaches civic responsibility
- Strengthens community partnerships

Goal of Service learning?

- Improve the overall health and wellness of communities through facilitated service

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

Building a framework for Interprofessional Service Learning

- **Interprofessional Education and Collaborative Practice Expert Panel (2011)**

Values/Ethics for Interprofessional Practice

Roles/Responsibilities

Interprofessional Communication

Teams and Teamwork

- **Interprofessional Education Collaborative (2016)**

Broaden the interprofessional competencies to better achieve the Triple Aim (improve the patient experience of care, improve the health of populations, and reduce the per capita cost of health care), with particular reference to population health.

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

Building a framework for Interprofessional Service Learning

- **Interprofessional Education and Collaborative Practice Expert Panel (2011)**

Values/Ethics for Interprofessional Practice

Roles/Responsibilities

Interprofessional Communication

Teams and Teamwork

- **Interprofessional Education Collaborative (2016)**

Broaden the interprofessional competencies to better achieve the Triple Aim (improve the patient experience of care, improve the health of populations, and reduce the per capita cost of health care), with particular reference to population health.

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

INTERPROFESSIONAL EDUCATION

Building a framework for Interprofessional Service Learning

Curriculum Innovation for Interprofessional Education

**Preparing collaborative practice-ready
Rush graduates who champion
interprofessional practice that optimizes
health services, improves health outcomes
and strengthens health systems and
improves health**

Acquire
competencies in
interprofessional
behaviors

*Building foundational
knowledge (team identity
concurrent with
professional identity)*

*Interprofessional curricular
integration in the
beginning of their
educational experiences*

Develop

Team learning
environments
curricular and
extra curricular
activities

Formal workshops

*Clinical and
community-based
experiences*

*Team Simulation
exercises*

Strengthen
interprofessional
experiences to
prepare students for
the health care
delivery system

*Reinforced through
program and college
specific competencies to
include leadership skills in
interprofessional
collaborative practice*

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

Building a framework for Interprofessional Service Learning *Pickards 8 Principles of Patient Centered Care*

Understanding and respecting patients' values, preferences and expressed needs are the foundation of patient-centered care.” –

Harvey Picker

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

Building a framework for Interprofessional Service Learning

Strategies for Community-Campus Partnerships for Health

- Mission is to promote health equity and social justice through partnerships between communities and academic institutions
- Community-campus partnerships involve communities and academic institutions that collaboratively engage in education through:

Service-learning

Research

Community-oriented primary care

Community-wide initiatives for Healthy Communities

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

**HOW
WE DO IT**

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

- **Engage** the Community Health Mentor (CHM) in participation and planning their own care
- **Discuss** how the social determinants of health impact management of chronic conditions
- **Use** team-based chronic care model to engage the Health Mentor to manage their own care
- **Complete a Community Assessment** of the CHM neighborhood
- **Develop a Community Advocacy Program** to improve the health of the CHM neighborhood.

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

- **Community Health Mentors (CHM)**
 - Community volunteers living with one or more chronic diseases
 - Recruited from communities where the zip code makes a difference in life expectancy
 - Recruited by social workers
 - CHM meet with their interprofessional student teams three times a year
 - Incentives

WHEN?

**Timing
matters!**

OUR WHEN

Community Health Mentor (CHM) Time Line

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

Three Touch Points

- 1. Develop an action plan which is specific, measurable, attainable, realistic, and timely (SMART goal)**
 - motivational interviewing
 - focused on impact of social determinants of health impact on community volunteers ability to improve health outcomes and manage their chronic conditions
- 2. Complete a community assessment based on the CHM's description of their community and follow up on their SMART goal**
- 3. Develop a community advocacy proposal with their CHM to improve the health of individuals and their community.**

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

Community Assessment (CA)

- **Define the population/community.** (attach a google map)
- **Population description** (size and distribution of age, gender, race/ethnicity)
- **Population health** (Morbidity & mortality based on age and race)
- **Economic stability** (Employment rate, average income, number and types of businesses in the area).
- **Education** (Educational levels, types of education, schools/universities, early childhood programs)
- **Food** (Number and access to grocery stores, restaurants, community gardens, fast food restaurants)
- **Social Supports** (Houses of faith, community centers, libraries, theaters, other potentially significant support services)
- **Health Care** (Number insured and type of insurance), hospitals, primary care clinics, FQHCs (Federally Qualified Health Centers), drug stores)
- **Transportation** (Public/private, accessibility, walking paths, sidewalks)
- **Public safety statistics/Resources** (crime rate, police, fire stations)

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

Community Advocacy Proposal (CAP)

- 1. Name the Health Mentor's Community geographically (Name and attach google map)**
- 2. Define the benefitting community: (statistics, geographical, demographical information about the community)**
- 3. What community need was identified?**
- 4. What is your Community Advocacy Proposal in one sentence**
- 5. What are the expected outcomes/goals?**
- 6. Who are the community partners that will help with the CAP**
- 7. What is the process/action/implementation plan for change**
- 8. What are the community resources/assets needed to complete the CAP c**
- 9. Identify strengths of the CAP implementation**
- 10. Identify challenges of the CAP implementation**
- 11. How will you evaluate/assess any change/impact to the community?**

SMALL GROUP WORK

Reflect on a potential IP service project (15 min)

Your What?

What framework could you implement for an IP service learning program?

**Your How
and
When?**

How and when would you implement your program?

DISCUSSION

Share with other groups

Your What?

What framework could you implement for an IP service learning program?

Your How and When?

How and when would you implement your program?

DISCUSSION

- **What are your perceived challenges/barriers?**
- **How can these be overcome?**
- **Should they be overcome?**

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

CHM video

A Community Based Model of Interprofessional Service Learning to Improve the Overall Health and Wellness of Communities

**Thank you for your support and help
Together we are better !**

TIME FOR QUESTIONS

