

Maastricht University

*Leading
in Learning!*

University Maastricht

Maastricht University medical

Centre

School of Health Professions
Education (SHE)

Maastricht University (UM), The Netherlands

- established 1976
- research University
- Problem Based Learning (PBL)
- 6 faculties
- Bachelors & Masters in English
- 15.500 students & 3500 staff

Faculty & Schools

- Faculty of Arts and Social Sciences
- School of Business and Economics
- Faculty of Health, Medicine and Life Sciences
- Faculty of Humanities and Sciences
 - University College Maastricht
 - Department of Knowledge Engineering
 - International Centre for Integrated Assessment & Sustainable Development
 - Maastricht Graduate School of Governance
- Faculty of Psychology and Neuroscience
- Faculty of Law

Management

- Board of the University (president, rector and vicepresident)
- Deans and Board are Management Team
- Collaboration and sharing are our buzzwords

Eat well

**Biobased materials
Biomedical**

Health Care Innovation

Movare

**Health Campus,
Binnenstad Campus**

Maastricht University Medical Center+

Maastricht UMC+

University Medical Centers in the Netherlands

- Integration of university hospital and medical school in one organization
→ unique feature and strength

- Integration of patient care, research, education and training

- 8 UMC's in the Netherlands

Way of working, not formal integrated!

Maastricht UMC+ in figures (2014)

	Employees (fte)	Beds	Operating theaters
	5.800	715	26
Outpatients	Admissions	Inpatient days	
450.000	27.500	191.000	
Students	Intake Bachelor	Intake Master	PhD's awarded
4.647	895	787	188
Publications (reviewed)	Rank (European clinical research)	Turnover (€)	"On campus" companies
2.085	18	796 m	45

Schools Maastricht UMC

Strenghts:

- Public Health
- Metabolism and nutrition
- Neurosciences
- Oncology
- Cardiovascular
- Education

Educational programmes

Bachelors

Medicine	311
Health Sciences	270
Biomedical Sciences	220
European Public Health	81

Educational Programmes

Masters	
14 masters in Health, Life Sciences, also together with Psychology	
Medicine (320)	<ul style="list-style-type: none"> • Medicine • Physician-Clinical Researcher • International Master in Medicine

PhD Theses

FHML Funding (2015)

AzM Funding (2015)

ME 620

Funding by insurance comp.

67%

Direct government funding (through the university)

10%

Academic component: patient care (referral care)

7%

Medical Education fund

7%

Other revenues

10%

Central organisation

Characteristics of organisation

- More central control; less departmental control
- Matrix management organisation
- Educational credit system: Departments are paid for educational activities
- Rewarding of good educational performance
- Structural quality control
- Research in Education

Matrix management

	Department					
Project	A	B	C	D	E	F
Unit 1	x		x	x		
Unit 2		x	x		x	
Practical						x
Learning resources	x		x			
Fac Dev					x	x
Stud eval		x				x

Staff roles in PBL education

- Tutor in tutorial group
- Expert for lectures, panels or evaluating assignments
- Coordinator or member of a curriculum unit
- Teacher/supervisor in practical medical training
- Constructor of items for student assessment
- Examiner in OSCE
- Author of multi-media programme
- Member of a committee: Education/Examination/Electives/..
- Teacher in a faculty development course
- Research in education

Application for teaching roles

- Each year roles available
- Teachers can send in an application form
- Educational organisation decides

Defining teaching roles

- Teacher (first level)
- Master teacher (second level)
- Educator (third level)
- Master educator (fourth level)

Sachdeva et al. Acad Med.1999:1278-87

Define the teaching roles

(Harden, 2000)

- Facilitator (mentor, tutor)
- Role model
- Information provider (lecturer)
- Resource developer
- Planner/organizer
- Assessor/evaluator

Which levels of expertise (Berliner)

Quality of teaching roles

- Programme evaluation
 - feedback to teacher
 - coordinator of block
 - chair of department
 - longitudinal information in office of education
- Faculty development

Information on curriculum

- Programme evaluation
 - student evaluation
 - feedback programme
 - changes by blockcoordinator
- Assessment system
 - information about students
 - information about programme
 - changes in programme

PDCA cyclus!

Innovation

- Continuous attention on organization behavior and continuous development
- Transparency and harmonization between different disciplines
- Really overview of the **whole** curriculum

Literature on innovation

Communication

Leadership

Planning

Maastricht University

*Leading
in Learning!*

School of Health Professions Education (SHE)

Short History

- founded in 2005
- combines all education and research in education in the health sciences
- organized in the matrix organization
 - Capacity from various departments
 - One of the six schools in FHML
- support through Education Institute
- www.maastrichtuniversity.nl/she

SHE: The 'double chain'

International PhD Program

- about 60 international PhD's
- fee is 2.420 euro per year
- takes 4-5 years to complete, distance-based
- selection through research proposal, students enter via : research track in MHPE; proposal writing course; open registration
- PhD thesis is based on 3-4 journal articles

SHE Collaborates since 2012

- mission is to improve healthcare globally, by facilitating higher educational institutes in realizing educational innovations
- 'bridging agent' between internal SHE expertise and external needs
- projects in Saudi Arabia, Ghana, Uganda, Ukraine, Georgia, Vietnam, Yemen ...

Tailor-made support /consultancy on

- change & project management
- PBL & student-centered learning
- assessment and evaluation
- clinical and communication skills training
- faculty development
- quality control & assurance
- innovative e-learning tools
- student involvement

SHE Success Factors

- high reputation in research and education
- very strong international orientation
- marketing and the maintenance of a SHE brand (the 'SHE family')
- synergy between SHE components; research, education and innovation
- smart fee-based business models leading to increased scientific output, valorisation and societal impact

Summary

- Information gathering
 - students, teachers
 - process, product
 - finance
- Educational research
 - outcomes
 - comparison
- Synthesis followed by action, action, action,
today known as management

