


INTER-PROFESSIONAL EDUCATION FOR BETTER HEALTH COLLABORATIVE PRACTICE

AASP, HAI PHONG, VIETNAM

24-25 JUNE 2016


WHAT IS INTER-PROFESSIONAL EDUCATION (IPE)?

IPE occurs when students from two or more professions learn from one another to enable effective collaboration and improve health outcomes (WHO, 2010)


Six Key Competencies of Inter-professional Collaborative Practice for Patient-centered Care

1. Communication
 2. Strength in one's professional role
 3. Knowledge of professional role of others
 4. Leadership
 5. Team function
 6. Negotiation for conflict resolution
- (MacDonald et al., 2010)

IPE STORIES IN FACULTY OF MEDICINE AND HEALTH SCIENCES


MODUL IPE


LEARNING STRATEGY


DOCUMENTATION

LECTURE	BED SIDE TEACHING	MEETING	CASE PRESENTATION	REFLECTION