

Pharmacy CPD

**Professional vs Managerial vs Cross-Functional Skills:
A difficult blending**

University of Catania

EAFP May 16-18 2013 – University of Ankara (TK)

Professions are ...

- ... in continuous evolution
- The professional frame changes several times in a professional life and international mobility is increasing
- It is NOT ONLY a problem of updating competencies
 - the pharmacist needs new skills to understand trends and learn how to play new roles for a changing profession.

Chemist > Pharmacologist > Clinical pharmacist > Expert in Services for the territory > Expert in wellness

CPD

EU, defining professions,

- Should give impetus to establish a common frame to the CPD and perhaps common policies
- Should involve in the process the National authorities and Professional bodies
- Should involve Pan-European professional associations
- Should involve the HE sector to serve also as an infrastructure
- But also should help dissemination of research findings and lead to a clear picture of LLL qualifications
- A CPD portfolio should be condition for international mobility during the professional life

BUT...

National Health Systems are strongly different and the Role of the Community Pharmacists in each country (European and non-European) are different and still requires different training

Italian Experience

Two Curricula (CommPh & IndPh) and a strong switch to Centre for Health Services and Additional Medicines

CPD vs LLL

- **The CPD learning process incorporates traditional learning formats as well as additional learning activities**, customized to the user;
 - thus, the learning activities vary depending on the interest of the individual pharmacist, the community, the region and so on
- **Traditional LLL requires a formal approach to learning**
 - such as attending live seminars, completing a home study course, a web course or else
- **CPD educational needs are identified through self-directed personal assessment**
 - or peer-assessment or regional peer committees with stakeholders representatives; CPD operates in a multi-professions environment
- **CPD is measured by credits earned** (in relation of the hours spent and the relevance of topics) **PLUS Learning objectives achieved!**

U role during undergraduate training

How to give CPD/LLL skills without impact on the already high workload?

Example of Best Practice:

- **We are implementing the number of student-driven learning processes**
 - They require students (each semester) to
 - choose a topic of interest within a discipline,
 - design a teaching plan,
 - implement the plane, and
 - reflect on the process

U and Scenario

- Take advantage of the Growing emphasis on LOs to improve HE performance and effective accountability
- Be active partner in CPD/LLL Programmes together with privates and other public experts
 - This might help Continuous updating of University Curricula in content and methods

Role of EU: to stimulate the birth of Professional Doctorate

Role of Universities: to establish Chairs in Pharmacy Continuing Education

Competencies for the Future

- Cross-cutting abilities (generic skills)
 - Professionalism
 - Self-directed learning
 - Leadership
 - Interprofessional collaboration
 - Cultural competency

Professionalism

- **Communication skills**
 - to have graduates practice ready and team ready
- **Ability to collaborate with the profession's practice partners**
 - to define direct patient care
- **Competencies for future practice**
 - Patient assessment skills
 - Health informatics knowledge and skills
 - Clinical reasoning skills
 - Leadership skills and ability to lead teams
 - Personalized medicine
 - Public health educator and wellness
 - Skill in comprehensive care management

- Pharmacy has evolved/is evolving into a clinical profession and toward a Pharmacy for the Wellness. **This will require changes in the curriculum, strongly based on SCIENCES**
- The pharmacists will take on many new responsibilities and specialty practice.
- There is a growing need for intraprofessional sensitivity in teaching pharmacy students

more

The **6mo-practice** before graduation, **post-graduation training** together with **CPD** should enable pharmacists

- to practice as **members of an interprofessional team**, working in the territory and following the national health system directives.
- This will require the students and CPD followers to acquire skills in more different core basic sciences to be effective in patient care
- New emphasis on the important role of sciences and on interdisciplinary approach to cases and interprofessional CPD and LLL for pharmacists

Team Oriented Patient Care Pharmacists

- In most countries, the most vulnerable component of Curricula is related to the lack of «*virtual*» *pharmacy practice*
 - To enable students to operate, learn and observe delivering patient-centred team-based care

CPD has to be oriented to create an interprofessional learning environment

Develop Cultural competencies

- **Scientific approach** to practice – Only U can, as U professors are also **active** scientist (are they?)
- This will help to reduce the growing pressure on HEIs which are requested to adopt *sic et simpliciter* neoliberal principles (privatisation, entrepreneurship, standardisation, and accountability)
 - If this would become prevalent, autonomy of professions and professionals would be zeroed,
 - the historical role of HEIs would be undermined and faculty autonomy, liberal and independent role for professionals would be drastically reduced

NOT ONLY THE MARKET SHOULD DEFINE THE ROLE OF PROFESSIONS IN THE SOCIETY

Skills ARE for Life

- CPD should develop skills related to the capability
 - of an independent evaluation of literature,
 - of research methods and
 - in designing and interpreting data
- Capabilities to Understand Trends

Scientific method in learning should still remain at the basis of Pharmacists CPD

Skills definition base on LOs

- The assessment of LOs **once only internal matter for HEIs** should be more transparent and at least qualitatively (if not quantitatively) measurable and clearly evaluable by stakeholders

Management and Leadership

- Management Abilities vs Leadership Abilities

I will comment later

Higher education outcomes

- There is a shift from input-based conception (number of credits, study time and workload) towards outcome-based notions of HE throughput - **LOs**
- This training approach based on LOs will help U in developing in students those skills useful for LLL and CPD
 - is much broadened and requires a perfect blending of skills supply

The process started in U.S.A.

Barr and Tagg (1985)

- From the «instruction paradigm»
 - (emphasis on delivering lectures and providing students with means to learn)
- towards a «learning paradigm»
 - in which the emphasis is no longer on the means but on the end (supporting the learning process of students)

This shift changed everything

- **it was needed** for the incredible growth of knowledge and
- **wanted** as a better profile professionals was required
 - for the changing world of professions and
 - for a easy employability in the global society

Bucharest Bologna Communiqué (2012)

- *... to promote student-centred learning ... innovative methods of teaching ... to involve students as active participants in their own learning*

Generic skills are required for a student-centred learning and to prepare for a self-managed LLL and CPD professional future

Generic skills for general education vs generic skills of professional disciplines

- Undergraduate programs enter directly into study in depth
- General education abilities go without saying.

Generic skills of the disciplines (professional disciplines) require a special attention and should be evidenced in training paths

EU Second level qualifications (EQF)

- ***Knowledge and skills that***
 - *reflect critical awareness of current or new knowledge, practice or techniques some of which are at the forefront of an area of study or practice*
 - *Reflect critical and independent thinking*

This should be ...

- ... applied in activities that
 - Are set in a wide range of contexts with significant unfamiliar and/or unpredictable aspects or combination of aspects
 - Should involve significant, complex and emergent issues which are tested, formulated and addressed, resulting in a significant contribution to theory, methods or practice
 - Should be delivered in a condition where there is a minimal guidance

The effective pharmacy manager ... (Managerial skills)

In our experience in Catania, at least

- is able to control the organization of the community pharmacy and its resources
- is able to organize and coordinate the work of subordinates, both pharmacists and staff and the interconnection among them
- Understands that the transmission of managerial decisions follows the identification of problems
- Take care of Professional growth at all level
- Is able to solve conflict and to improve work climate
- Is able to motivate the staff

Cross-functional skills to be delivered with CPD

- **Conceptual skills:** Decision-making, planning, and organising
- **Human skills:** developing self-awareness in staff, managing personal stress to reduce errors, coaching counseling, motivating, diffusing personal best practices to colleagues)
- **Technical skills** in financial management, computer skills pharmacoeconomic analysis
- **Political skills** to establish connection, understand trends in health policies

Emotional intelligence has to be strongly stimulated within CPD

- Self-directed learners develop «continuous learning skills» fundamental to develop management skills
- Learning from experience (not only personal experience but also others' experience:
 - briefing, brainstorming, team analysis of problems, and so on

Self-directed learning is a process **learner directed as opposed to teacher directed.**

It requires freedom and responsibility to learn **anywhere and everywhere**

What they learn is THEIR responsibility

- (instructor, professors and books are **resources** and
- class and professional-like life are **opportunities** to enhance skills

Self-awareness (mainly, a task for the school)

- The level of self-awareness is a **better** predictor of **success in life** **than** IQ
- Self-awareness requires the capability to to self-exam
 - A learning log to be filled along the development of the whole curricular path should be a must
 - A debate among groups of students would help to think quickly

CPD requires a professional development

Luckily, Pharmacists love to learn

- Give the opportunity to «move into the driver's seat» in Undergraduate activities
 - Assess frequently learning needs
 - Develop plans to address those needs
 - Take action to implement learning plans
 - Evaluate their progress
 - Document their learning
- Use Multi-professional Team analysis and Role playing in **CPD**

But don't forget to develop Basic Competencies in CPD...

- Through a succession of carefully planned workshops on ACTUAL TOPICS (Press analysis)
- Exercises on Case analysis

STIMULATING:

- Self-assessment
- Reflection
- Planning
- Documentation strategies

Partnership between Pharmacy Schools and Boards of Pharmacists is mandatory

- Pilot projects should link Professional CPD and Undergraduate Training

(Chair of Pharmacy Continuing Education)

The better CPD/LLL possible!

- Self-directed but centrally driven!
- Is the pharmacist able to accurately identify and rectify practice deficiencies?
- National programs must include a component of external assessment (to evaluate a portfolio of CPD/LLL acquired competencies) to ensure that self-directed CPD is effective in ensuring maintenance of competences or improving practice performance

CPD should

- Include a final assessment or periodical rigorous tests
 - Assessment
 - Should be regular and cyclical
 - Should evaluate both competencies and performances of pharmacists
 - Competencies: artificial testing situations
 - Performances: analysis of daily practice
- Include written assessment of candidates' knowledge or ability
 - to apply their knowledge, to demonstrate skills in simulated environments, to show their competencies at providing integrated care to standardized patients
- Focus on performance not in competencies

Factors influencing Pharmacists' Practice Performance

- Regarding Patient
- Regarding himself/herself
- Team (technicians, staff, owner)
- Organization
- Health care system (Professional bodies, CPS system, Regulators, Policy makers regional and national)

Conclusions

- Progresses in all fields relevant for the profession of pharmacist are so fast and continuous that Frequent Changes in the Frame are required but they they might require a return at the U (Master Courses?) rather than CPD
- Updating is possible. Relevant changes of the role of the Pharmacist within the National Health System require a mix of CPD and LLL strategy. This strategy expects to be defined

References used:

- American Journal of Pharmaceutical Education
- Italian E.C.M. Documents
- EU Research (Pharmine, ans so on)
- Royal Pharmaceutical Society
- Ontario College of Pharmacists
- Spanish Pharmaceutical Society

Grazie!

