

Evaluating Attitudes of Teaching Scholars Related to Interprofessional Teamwork and Education

Sally Moyce, RN, BSN; Jeri Bigbee, RN, PhD, FAAN; Craig Keenan, MD, FACP
University of California, Davis Health System

Background

UC DAVIS INTERPROFESSIONAL TEACHING SCHOLARS PROGRAM:

- **Mission:** To foster the development of a collaborative & innovative learning community
- **Goal:** To enhance the knowledge, skills & attitudes of faculty in health professions education & to promote the development of change agents & educational leaders who can affect the culture of education

Study Purpose

To evaluate the effect of the Interprofessional Teaching Scholars Program on faculty attitudes related to interprofessional teamwork & education

Methods

SAMPLE (N = 11)

- Faculty Scholars:
 - 8 physicians
 - 1 nurse
 - 1 basic scientist
 - 1 physician assistant

QUANTITATIVE SURVEY

- Validated survey of attitudes related to interprofessional teamwork & education given before and after program (Curran et al., 2007)
- Related samples Wilcoxon Signed Rank Test

QUALITATIVE EVALUATIONS

- Mid- and end-of-year program evaluations
- Thematic analysis

Acknowledgements

- UC Davis School of Medicine
- Betty Irene Moore School of Nursing

www.ucdmc.ucdavis.edu/teachingscholars

Survey Results

Evaluation Themes

PROGRAM STRENGTHS

• Interprofessional Collaboration:

"...one of the greatest strengths was the chance to meet and interact with other faculty members across disciplines and specialties. I learned so much from my peers, and I think we all connected in a way that will last far and beyond the academic year."

• Camaraderie:

"I really appreciate having a community of people to talk with about teaching and how to make teaching an academic activity that can be "counted."

• Confidence:

"I feel more confident with the idea that people see me as a teacher, scholar, and leader. It sounds trivial, but it is critical to my own growth as I feel like I can legitimately pursue this path in my career."

PROGRAM IMPACT

- *"We need more faculty speaking up about the importance of education and educational scholarship."*
- *"I have stepped into the next level as an educator and scholar. No more do I feel that I am the lone faculty who cares about teaching. Now I know there is a whole world of educational scholarship in academic medicine that I was unaware of before this program."*

Results

The ITSP:

- Significantly improved scholar attitudes towards health care teams
- Significantly improved impression that an interprofessional approach improves quality of care, patient outcomes, communication, and teamwork
- Significantly improved scholar attitudes towards interprofessional education

Implications

- Interprofessional faculty development programs can promote positive attitudes towards teamwork & interprofessional education.
- Promoting camaraderie and developing faculty leaders may promote institutional system change to improve interprofessional education

UCDAVIS
HEALTH SYSTEM