

Co-funded by the
Erasmus+ Programme
of the European Union

Reinforcement of the Framework for Experiential Education in Healthcare in Serbia

ERASMUS+ PROJECT: 561644-EPP-1-2015-1-RS-EPPKA2-CBHE-JP

KICK-OFF MEETING 23/24 OCTOBER 2015, UNIVERSITY OF BELGRADE-FACULTY OF
PHARMACY

PROF. DR LJILJANA TASIĆ

COORDINATOR

Co-funded by the
Erasmus+ Programme
of the European Union

Project Info

Project Coordinator/grant holder: University of Belgrade

Contact person: prof. Ljiljana Tasić

Eligibility period: 15.10.2015 – 14.10.2018.

Project Budget: 802.737,00 EUR

ReFEEHS Consortium and contact persons

Trinity College Dublin – prof. Martin Henman

Medical University of Sofia – prof. Guenka Petrova

University of Lisbon, Faculty of Pharmacy –
ass. prof. Afonso Cavaco Miguel

University of Pecs – prof. Imre Boncz

University of Belgrade, prof. Ljiljana Tasić

University of Kragujevac, prof. Vladimir Jakovljević

University of Niš, ass. prof. Ivana Arsić

University of Novi Sad, prof. Biljana Drašković

Institute for Public Health of Serbia – ass.prof. Milena Vasić,
MD, PhD

Why the consortium wish to undertake the Project?

Three generations of health care professionals reforms (Frenk et al (2010))

Background

Co-funded by the
Erasmus+ Programme
of the European Union

-
- education of health professionals is determined by the **increasingly rapid knowledge growth in biomedical sciences, health and behaviour sciences and clinical sciences/skills** in era of contemporary health technology
 - status of **high regulated profession**
 - **demand for experiential and interprofessional teaching and learning** activities as foundation for future interprofessional collaborative practice in patient centered care.
 - educational **reforms must be addressed by the community health needs** (society need).

Co-funded by the
Erasmus+ Programme
of the European Union

Experiential Education (EE)

The term “experiential education” (EE) is herein used to denote a supervised structured or semi-structured teaching and learning activities that take place in a practice setting and involves real-life situations and inter-personal interactions with patients, caregivers, as well as between health professionals

(it may also be referred as practice-based learning, clinical experience, or students professional practice as the terms used in literature and regulatory documents).

Co-funded by the
Erasmus+ Programme
of the European Union

Interprofessional education (IPE)

- Interprofessional education (IPE) is defined as occasions when two or more professions learn **with, from and about each other** to improve collaboration and the quality of care (CAIPE, 1997).
- From collaboration to collaborative practice with improved health outcomes (quality of care), and social outcomes (QL) and economy outcomes (sustainable health care system) **impact on society**
- European Healthcare Students' Associations united to consider the important issues of **interprofessional collaboration and multidisciplinary** approaches between healthcare professionals during their education (EHSAS, 2014).

Important documents - Project foundation

- ❖ *EU Directive 2013/55 on the recognition of professional qualifications*
- ❖ *WHO Framework for Action on Interprofessional Education & Collaborative Practice, Geneva: World Health Organization, 2010a*
- ❖ *IPEC Core competencies for interprofessional collaborative practice: Report of an expert panel. Washington, D.C.: Interprofessional Education Collaborative, 2011*
- ❖ *WHO Guidelines for Transforming and scaling up health professionals' education and training, Geneva: World Health Organization, 2013*
- ❖ *WHO Report: Evaluation of the organization and provision of primary care in Serbia, 2010*
(low level of structured cooperation and team work within the healthcare sector)

Co-funded by the
Erasmus+ Programme
of the European Union

Project Aims

Three ReFEEHS project Aims:

- Reinforcement and modernization of experiential education (clinical experience/students' professional practice) curricula in health sciences, including medicine, dentistry, pharmacy and nursing.
- Introduction of interprofessional teaching and learning activities, including new joint interprofessional courses for all health science students.
- Teaching competencies development of academic staff and teacher practitioners/clinical supervisors, including introduction of Teaching Certificate in Health Professionals Education study programme.

Co-funded by the
Erasmus+ Programme
of the European Union

Project goals 1/3

Reinforcement and modernization of experiential education (EE) (clinical experience/students' professional practice) curricula in health sciences, including medicine, dentistry, pharmacy and nursing.

- *To identify EE competency based learning outcomes*
- *To develop relevant educational contents and resources*

The focus is on improved competencies of health science graduates and teaching staff, with emphasis on transversal skills and leadership

Project goals 2/3

Introduction of interprofessional teaching and learning activities, including new joint interprofessional courses for all health science students

- To identify IPE competency based learning outcomes;
- To develop collaborative and communication skills and shear problem- solving in clinical practice;

Project goals 3/3

Teaching competencies development of academic staff and teacher practitioners

- Development of teaching staff and methods of digital learning (innovative teaching, learning and assessment methods, including ICT support for blended learning)
- Development of Teaching Certificate in Health Professionals Educators study programme

Objectives of the project

Integrated, competency-based curriculum, implementation of active learning strategies, evidence-based teaching and assessment, use of information technology, shared educational resources, emphasis on EE and IPE activities

Outputs of the project

- modernization of experiential education (students' professional practice) in medicine, dentistry, pharmacy and nursing;
- introduction of interprofessional education;
- teaching competencies development of academic staff and clinical supervisors.

Organization scheme

