MODULE SPECIFICATION PHAM 1060

SECTION 1: MODULE SPECIFICATIONS

1. The title of the module

PHAM 1060

Learning through Reflection on Practice 1: Practice Placement 1

	2.The School which will be responsible for management of the module

	Medway School of Pharmacy
3.The Start Date of the Module

September 2011

	4. The cohort of students (onwards) to which the module will be applicable

2011/12 Cohort

	

	5.The number of students expected to take the module

	Approximately 50 per cohort

	6. Modules to be withdrawn on the introduction of this proposed module and consultation with other relevant Departments and Faculties regarding the withdrawal

	None

	7.The level of the module

Certificate level

	

	

	8. The number of credits which the module represents
30

	9. Which term(s) the module is to be taught in (or other teaching pattern) (i.e. Autumn, Spring, Summer)
Autumn and Spring

	10.Prerequisite and co-requisite modules

	FdPP 1 students will also take Study skills, CHEM1061, BIOL1019, PHAM1003, PHAM1005

	11. The programmes of study to which the module contributes

	Foundation Degree in Pharmacy Practice

12. The intended subject specific learning outcomes and, as appropriate, their relationship to programme learning outcomes
On completion of this module students are expected to be able to:
1. Describe how processes within the pharmacy workplace contribute to patient care

2. Recognise how important working within one’s area of competence is for pharmacy staff

3. Identify how the role of pharmacy staff fits within the context of the wider health care team

4. Demonstrate problem solving and IT expertise which can be applied to practice

5. Discuss the way in which communication skills appropriate to work such as asking questions and active listening can be used in practice

6. Complete a workbook and placement diary that reflects their progress in learning throughout the placement.
Programme learning outcome 8: Educational aims of the programme

The aim of the Foundation Degree in Community Pharmacy Practice is to equip students to undertake careers in pharmacy and other related health care professions. This module contributes to the overall programme by:

PL08 Providing knowledge about problem solving principles (12.1, 12.4, 12.5)
PL08 Developing transferable skills to facilitate personal development, including progression to honours options, in particular the BSc. in Pharmaceutical Science (12.1, 12.2, 12,3,12.4, 12.5, 12.6)
PL09A Knowledge and understanding of Basic dispensing skills (12.1, 12.2, 12,3,12.4, 12.5, 12.6)
PL09B Intellectual skills including the integration of theory with practice (12.1, 12.2, 12,3,12.4, 12.5, 12.6)
PL09B The ability to contribute to the development of healthcare through reflective practice and innovation (12.1, 12.2, 12,3,12.4, 12.5, 12.6)
PL09C Subject Practical skills including using management techniques and information appropriately in the decision-making process (12.1, 12.2, 12,3,12.4, 12.5, 12.6)
PL09C The ability to advise patients and others on the safe and effective use of medicines 12.1, 12.2, 12,3,12.4, 12.5, 12.6)
PL09D Transferable/ key skills including effective written and verbal communication 12.1, 12.2, 12,3,12.4, 12.5, 12.6)
PL09D Interpersonal skills including the ability to interact with patients, public and healthcare professionals 12.1, 12.2, 12,3,12.4, 12.5, 12.6)
PL09D Competence in the use of information technology (12.4)
PL09D Able to work independently and as part of a team(12.2, 12.3)
PL09D Positive attitude and constructive approach to group discussions (12.5, 12.6)
PL09D Listening to and appreciating the views of others (12.5, 12.6)
PL09D Reflective practice (12.6)
PL09D Working with an ethical attitude and approach (12.1, 12.2, 12,3,12.4, 12.5, 12.6)
PL09D Taking responsibility for one’s actions (12.4,12.6)
PL09D Taking a responsible attitude to academic and personal career development (12.6)
13. The intended generic learning outcomes and their relationship to programme learning outcomes
This module will impact on the following generic skills:

1. Knowledge & Understanding (PL08, PL09A, PL09B)
2. Pharmacy-related Practical Skills (PL09C, Pl09D)
3. Transferable Skills (PL08, PL09C, PL09D)
Pharmacy Work placement orientation

· Who’s who in the pharmacy

· Responsibilities and limitations

· Local contacts

· Procedures and policies

· Prescription handling

· Medicines sales and supply

· Financial transactions

· Health and safety

Problem solving and IT within the pharmacy

· Communication skills

· Talking to patients and customers

· Communicating with the wider health care team

· Questioning

· Listening skills

Documentation

· Medicinal Products workbook

· Applying academic subject knowledge to the workplace

14. A synopsis of the curriculum

The module is practice based and as such the module materials are designed for flexible learning, with a workbook intended to be completed during the placement sessions within community pharmacy and completed as MSCL along with the placement diary entries.

Work placement provides an important context in which students are able to examine their skills, abilities, knowledge and professional and career development. It enables students to make explicit links between learning gained through their undergraduate studies and their place of work and job role, and to reflect on their experience to increase their self knowledge and ability to articulate their capabilities. This module introduces learning skills that will assist with work-placed learning.

Learning Objectives

14. The Community Pharmacy Placement

14.1. Demonstrate understanding of the requirements of the pharmacy work placement experience.

15. Reflection on Practice

15.1. Demonstrate an understanding of pharmacy practice and procedures through completion of practice based workbook exercises.

15.2. Demonstrate the ability to reflect on observed practice through the maintenance of a placement diary.
16. Handling Prescriptions

16.1. Describe the procedures in place for the receipt of prescriptions from patients within the placement pharmacy.

16.2. Provide examples and discuss the various types of prescription that may be received at the pharmacy.

16.3. State the requirements for a valid prescription and indicate the steps to be taken if any of these are absent.

16.4. Explain and give examples of the circumstances in which a patient is exempt from having to pay an NHS prescription charge.

16.5. Describe and demonstrate knowledge of the procedures in place for issuing dispensed items to the patient or carer.

17. Medicines: Sale and Supply

17.1. Demonstrate an understanding of the legal classifications of medicines under the Medicines Act 1968.

17.2. Demonstrate an understanding of the legal requirements for the sale and supply of medicines under the Medicines Act 1968.

17.3. Provide examples of the use of Standard Operating Procedures in Community Pharmacy in relation to the sale and supply of medicines.

17.4. Demonstrate the ability to select appropriate treatments for common conditions for patients presenting with symptoms in the pharmacy, referring the patient to the Pharmacist when necessary, in line with the Standard Operating Procedure.

18. Communicating with Patients

18.1. Demonstrate the ability to actively listen to patients and customers.

18.2. Demonstrate the ability to relay complex information to a third party, for example, information obtained from the patient to the pharmacist.

18.3. Demonstrate the ability to effectively question a patient and gather relevant information using WWHAM to enable appropriate recommendation of counter medicines in response to symptoms.

18.4. Demonstrate the ability to communicate effectively with patients respecting the sensitive and confidential nature of the interaction.

18.5. Provide examples of and describe the circumstances in which it may be inappropriate to sell or supply medicinal products on demand.

19. Information Technology

19.1. List the IT systems available in the pharmacy and illustrate their use.

19.2. Demonstrate an awareness of the measures in place to ensure that confidentiality of patient information.

20. Information Resources

20.1. Describe six reference sources available for use by pharmacists when responding to drug related queries in the pharmacy.

21. Pharmacy Stock

21.1. Identify three sources of supply of stock for the pharmacy and contrast the ordering procedure for each.

21.2. Describe the processes for determining the stock level for dispensary and counter stock.

21.3. Discuss the procedure for obtaining an item especially for a specific customer.

21.4. Demonstrate knowledge of the processes in place for ensuring that stock is ‘in date’.

Product Knowledge

22. Analgesics

22.1. Explain what is meant by the term ‘analgesics’.

22.2. Give examples of the main active ingredients in analgesic preparations and their indications for use.

22.3. Describe how the main active ingredients work

22.4. Demonstrate knowledge of the circumstances in which particular ingredients or preparations should not be recommended.

23. Indigestion and Heartburn

23.1. Explain what is meant by the terms ‘indigestion and heartburn’.

23.2. Give examples of the main active ingredients in indigestion and heartburn preparations and their indications for use.

23.3. Describe how the main active ingredients work

23.4. Demonstrate knowledge of the circumstances in which particular ingredients or preparations should not be recommended.

24. Constipation and Diarrhoea

24.1. Explain what is meant by the terms ‘constipation’ and ‘diarrhoea’.

24.2. Give examples of the main active ingredients in constipation preparations and their indications for use.

24.3. Give examples of the main active ingredients in diarrhoea preparations and their indications for use.

24.4. Describe how the main active ingredients work

24.5. Demonstrate knowledge of the circumstances in which particular ingredients or preparations should not be recommended.

25. Coughs and Colds

25.1. Explain what is meant by the terms ‘coughs and colds’.

25.2. Give examples of the main active ingredients in cough and cold preparations and their indications for use.

25.3. Describe how the main active ingredients work

25.4. Demonstrate knowledge of the circumstances in which particular ingredients or preparations should not be recommended.

26. Thrush and Cystitis

26.1. Explain what is meant by the terms ‘thrush’ and ‘cystitis’.

26.2. Give examples of the main active ingredients in ‘thrush’ preparations and their indications for use.

26.3. Give examples of the main active ingredients in ‘cystitis’ preparations and their indications for use.

26.4. Describe how the main active ingredients work

26.5. Demonstrate knowledge of the circumstances in which particular ingredients or preparations should not be recommended.

15. Indicative Reading List
All background reading will be provided to the student within the Module materials.

Additional electronic resources will be made available through Moodle.

16. Learning and Teaching Methods including the nature and number of contact hours and the total study hours (usually 10 per credit) which will be expected of students, and how these relate to achievement of the intended learning outcomes

The module will be introduced through lectures and workshops. This will include peer discussions, workshop activities and role play. Students will attend the community pharmacy work placement for a period of 30 days under the supervision of a pharmacist.
Summary of Learning and Teaching Activities

	Lectures
	MSCL
	Placements
	Seminar
	Private

Study
	Formal
assessment
	Total

hours

	2
	30
	210
	10
	45
	3
	300

Directed Learning and Teaching Activities
	Activity

	Lectures
	MSCL/CAL
	Total hours

	Overview of Pharmacy Practice Placement
	2
	0
	2

	MSCL-Placement Diary/workbook
	0
	30
	30

	Workshops/Seminars
	
	
	10

	Placements
	
	
	210

	Formal assessment
	
	
	3h exam

	Total hours
	2
	30
	255

17. Assessment methods and how these relate to testing achievement of the intended learning outcomes

The module is assessed through completed placement workbooks and a formal 3 hour examination.
Assessment Details

	Methods of Assessment
	Learning outcomes assessed
	Weighting

%
	Outline Details

	Continuous assessment
	All
	40%

PASS required
	Pharmacy Placement workbook, log and diary.

Satisfactory attendance and performance at all scheduled lectures, seminars and placements *

	Examination

	All
	60%
	1 x 3hr written examination

Pass Mark

The pass mark for this module is 40% overall with a minimum of 35% in each of the assessed elements.
*Satisfactory attendance and performance includes all scheduled classes (lectures and seminars) and a minimum of 30 days placement in practice.

18. Implications for learning resources, including staff, library, IT and space
There are no anticipated implications for learning resources.

19. The School recognises and has embedded the expectations of current disability equality legislation, and supports students with a declared disability or special educational need in its teaching. Within this module we will make reasonable adjustments wherever necessary, including additional or substitute materials, teaching modes or assessment methods for students who have declared and discussed their learning support needs. Arrangements for students with declared disabilities will be made on an individual basis, in consultation with the University’s disability/dyslexia support service, and specialist support will be provided where needed.
SECTION 2: MODULE IS PART OF A PROGRAMME OF STUDY IN A UNIVERSITY SCHOOL

Statement by the School Director of Learning and Teaching/School Director of Graduate Studies (as appropriate): "I confirm I have been consulted on the above module proposal and have given advice on the correct procedures and required content of module proposals"

	..

Director of Learning and Teaching/Director of Graduate Studies (delete as applicable)

…………………………………………………

Print Name
	..

Date

Statement by the Head of School: "I confirm that the School has approved the introduction of the module and, where the module is proposed by School staff, will be responsible for its resourcing"

	...

Head of School

…………………………………………………….

Print Name
	..

Date

August 2011 PHAM1060

