[image: image1.jpg]DENTISTRY « LAW « MEDICINE ¢ NURSING ¢« PHARMACY - SOCIAL WORK ¢ GRADUATE STUDIES

FACULTY SENATE MEETING

President’s Boardroom, 14th floor, Saratoga Building

April 15, 2015 (Wednesday)

MINUTES
In attendance: Dr. Nina Trocky, President, Dr. Sarah Michel, Vice President; Dr. Isabelita Rambob, Secretary; Dr. Toni Antalis, Dr. Kimberly Becker, Dr. Amber Beitelshees, Dr. John Cagle, Mr. Stephen Carney, Dr. Meena Chellaiah, Dr. Karen Clark, Dr. Alex Drohat, Dr. Paul Fishman, Dr. Gary Fiskum, Dr. Eric Levine, Dr. Norbert Myslinski, Mr. Matt Rietschel, Dr. Jian-Ying Wang, Dr. Larry Weiss, Dr. David Williams, Dr. Peixin Yang, Dr. Richard Zhao and Dr. Julie Zito.

Guests: Dr. Jay Perman, UMB President; Dean Jane Kirschling, Dr. Heather Congdon, Dr. David Mallott, Ms. Carol McKissick and Mr. Spencer Todd.

Staff: Camilla Kyewaah

12:00: Call to order – President Nina Trocky

1. Inter-professional Courses/Education- Dr. Jay Perman (UMB President), Dean Jane Kirschling, Dr. David Mallott and Dr. Heather Congdon
· Background information: President Perman has made IPE a priority at UMB launching in 2013 the Center for Interprofessional Education appointing Dean Jane Kirschling as its director. This center advances the president’s vision for preparing all UMB students to provide high-quality, affordable health care and human services within a team-based model, and carries out goals of the UMB Strategic Plan for 2011-2016.
· University Systems of Maryland (USM) & senior leadership are invested in the IPE programs at UMB.
· IPE is relatively new and there is no formal universal guideline to go by. UMB focus is to create an education experience before constructing a true curriculum.
· Collaborative research is ahead of collaborative education/ learning.
· Funding opportunities: the center offers a variety of funding opportunities to enhance the development of IPE initiatives.
· IPE SEED Grants: $5,000 to $10,000 seed grants for 13-month IPE and IPC pilot projects. Proposals should be practice or classroom focused, with educational and evaluative components employing the IPEC Core Competencies for Interprofessional Collaborative Practice.
· IPE Faculty Awards: All UMB faculty members are eligible to apply for a Faculty Award of up to $2,000 annually. Faculty Awards may be used for a variety of endeavors that can include, but are not limited to, travel to other institutions to study IPE; regional and national meetings focused on IPE, including abstract presentations; pilot educational projects; and other faculty development activities. The awards will be given for one year with the potential for an additional one-year renewal depending on the project/activity.
· IPEC institutes: The overall goal of the IPEC effort is to create faculty champions who can enhance interprofessional curricula, learning experiences, and assessment of learners. Faculty across the health disciplines will join together to explore how to embed such content into their curriculum. Upon returning to their home institutions, it is expected that workshop participants will help to develop faculty teams with the knowledge and skills necessary to implement an interprofessional education project.
· UMB Center for Interprofessional Education offers a wealth of resources for our students, faculty, and staff. For further information and to be added to the IPE list serve contact: Patricia Danielewicz (pdanielewicz@son.umaryland.edu) and/or visit http://www.umaryland.edu/ipe/

2. Review of the March Faculty Senate Minutes: approved without changes.
3. CUSF Chair Shared Governance Survey 2015- Nina Trocky
· In the process to define, develop and engage people into shared governance.

· CUSF Survey – Approved
· It was brought to the attention of the Senate that shared governance should be better defined: some faculty members do not understand what it’s and what it’s for. Dr. Perman offered to meet with the Senate some time over the summer to define what shared governance is and what is not and then schedule a second meeting with the Deans.
1:05 Adjournment

Respectfully submitted,

Dr. Isabel Rambob, Faculty Senate Secretary;

Ms. Camilla Kyewaah, Staff Secretary

[image: image2.jpg])y

[

UNIVERSITYof MARYLAND
THE FOUNDING CAMPUS

Dr. Nina Trocky (President) • Dr. Sarah Michel (Vice-President) • Dr. Isabel Rambob (Secretary)

Contact Information: Ms. Camilla Kyewaah, Office of the President • Tel: 410-706-7004 Email: ckyewaah@umaryland.edu

