

Going Beyond an Advanced Pharmacy Practice Experience (APPE) Rotation

Focus on Non Direct Patient Care (NDPC) Contribution by Students

Presented by Certina Ho and Annie Lee
Leslie Dan Faculty of Pharmacy, University of Toronto

June 1, 2016

UNIVERSITY OF
TORONTO

Outline

- Acknowledgements
- Introduction
- Objectives
- Non Direct Patient Care (NDPC) Statistics
- Students' Contribution in NDPC APPE Rotations:
 - Medication Safety
 - Administration/Management
 - Education/Teaching
- Conclusion

Acknowledgements

To contributors associated with the Leslie Dan Faculty of Pharmacy (LDFP), University of Toronto:

- APPE Students
- APPE Preceptors
- APPE Faculty Coordinators
- Associate Dean, Education
- Office of Experiential Education

Introduction

- Why offer NDPC APPE rotations?
 - **LDFP New PharmD Curriculum Guiding Principles**
 - Students have elective options
 - **AFPC Educational Outcomes (2010)**
 - Students upon graduation should not only develop competencies as a care provider and advocate, but also as a professional, scholar, communicator, collaborator, and manager.
 - Students will go beyond providing DPC
 - **CCAPP Accreditation Standards (2014)**
 - Practice Experiences Standard 28:
“Practice experiences must be of adequate intensity, breadth, structure and duration so as to achieve the defined educational outcomes...”
 - Students as problem-solvers and life-long learners
 - **ACPE Accreditation Standards (2016)**
 - Standards 10.9 & 13.7
 - A range of APPE electives should be offered to allow students to mature professionally and explore their interests in different career options, while achieving educational outcomes

Objectives

- To present the NDPC Statistics for the 2015-16 (1T6 Class) and 2016-17 (1T7 Class) APPE years
- To demonstrate students' contribution in NDPC APPE rotations at the LDFP
- To highlight the value-added perspectives of students' work that can go beyond their rotations.

A Typical APPE Student Schedule

NDPC Statistics

2015-16 (1T6 Class) and 2016-17 (1T7 Class) APPE Years

Source: CORE ELMS™

UNIVERSITY OF
TORONTO

Number of APPE Elective Rotations

NDPC APPE Elective Rotation Types

Summary of NDPC Statistics

- Relatively high % NDPC APPE elective rotations
 - 61% in 2015-16 (1T6 Class)
 - 76% in 2016-17 (1T7 Class)
- 12 NDPC APPE elective rotation types are offered
- Other factors to be explored in the future:
 - Rotation availabilities
 - Recruitment & retention strategy
 - Student preferences
 - Rotation descriptors
 - Lottery assignment of rotations by CORE ELMS™

Students' Contribution in NDPC APPE Rotations

Medication Safety

ISMP Canada

UNIVERSITY OF
TORONTO

Medication Safety

Students' Contribution in NDPC APPE Rotations

Administration / Management

Community Pharmacy

UNIVERSITY OF
TORONTO

Administrative Projects with Therapeutic Components

Compliance project of selected medications based on pharmacist intervention and follow-up

Establishing a medical directive for insulin starts

Creation of a smoking cessation program

Community pharmacy influenza screening program

HbA1c testing in the community pharmacy

Management Projects

Workflow and logistics of implementing MedsCheck program

Business plan for establishing a clinic day

Streamlining compliance pack program

Creation of customer pamphlets to improve patient compliance to medications

Students' Contribution in NDPC APPE Rotations

Education / Teaching

UNIVERSITY OF
TORONTO

Development of Resource Materials

International Collaborative Projects

- Creation of a structured curriculum to support the role of pharmacists as health coaches.
- Creation of lecture material and accompanying reference guide introducing international audiences to the Canadian health care system and pharmacy practice.
- Creation of an educational session and pamphlet regarding the Zika virus for an international audience.

Supporting Continuing Education

- Creation of PEBC OSPE preparation sessions for pharmacy technicians.

Longitudinal Project Offered Over Several Rotations: Student-Led Tutorials

Development of Multimedia Educational Tools

1. Power point presentation to support pharmacists as health navigators
2. Video to introduce students to a facilitation activity in the MTM-1 labs

For further information regarding these videos, please contact Annie Lee @ awm.lee@utoronto.ca

Conclusion

- A variety of NDPC APPE rotations were offered to students with lasting impact on medication safety, education and management of pharmacy services.
- Students' contribution in NDPC APPE rotations went beyond the five-week rotation period.
- We hope our insights and illustrations of successful NDPC student rotation examples may encourage others to expand their scope of experiential education.