

 A Description of the European Pharmacy Education and Training Quality Assurance Project

A Description of the European Pharmacy Education and Training Quality Assurance Project

Pharmacy 2013, 1(1), 3-7; doi:10.3390/pharmacy1010003

Project Report

A Description of the European Pharmacy Education and Training Quality Assurance Project

Jeffrey Atkinson 1,*, Bart Rombaut 2, Antonio Sánchez Pozo 3, Dimitrios Rekkas 4, Peep Veski 5, Jouni Hirvonen 6, Borut Bozic 7, Agnieska Skowron 8 and Constantin Mircioiu 9

1

Pharmacology Department, Lorraine University, Pharmacolor Consultants Nancy, 12 rue de Versigny, Villers 54600, France

2

European Association of Faculties of Pharmacy (EAFP), Vrije Universiteit Brussel (VUB), Laarbeeklaan 103, Brussels 1090, Belgium

3

Faculty of Pharmacy, University of Granada (UG), Campus Universitario de la Cartuja s/n, Granada 18701, Spain

4

School of Pharmacy, National and Kapodistrian University Athens, (UoA), Panepistimiou 30, Athens 10679, Greece

5

Pharmacy Faculty, University of Tartu (UT), Nooruse 1, Tartu 50411, Estonia

6

Pharmacy Faculty, University of Helsinki (UH), Yliopistonkatu 4, P.O. Box 33-4, Helsinki 00014, Finland

7

Faculty of Pharmacy, University of Ljubjana (ULFFA), Askerceva cesta 7, Ljubljana 1000, Slovenia

8

Pharmacy Faculty, Jagiellonian University (JUMC), UL. Golebia 24, Krakow 31-007, Poland

9

Pharmacy Faculty, University of Medicine and Pharmacy “Carol Davila” Bucharest (UMFCD-B), Dionisie Lupu 37, Bucharest 020021, Romania

*

Author to whom correspondence should be addressed; Tel./Fax: +33-383-27-37-03.

Received: 30 March 2013; in revised form: 23 April 2013 / Accepted: 13 May 2013 / Published: 29 May 2013

Abstract:

 The European Union directive on sectoral professions emphasizes the fact that pharmacists working in member states should possess the competences required for their professional practice; the directive does not, however, describe such competences in detail. The “Quality Assurance in European Pharmacy Education and Training—PHAR-QA” consortium, funded by the European Union, will define such competences and establish a quality assurance system based on them. This will facilitate the tuning of the pharmacy education and training required to produce competent pharmacists in the different member states. PHAR-QA will (1) establish a network of participating pharmacy departments, (2) survey existing quality assurance systems used, and (3) develop competences through iterative interaction with partners. The European Association of Faculties of Pharmacy will use the harmonized competences produced as a basis for the creation of a quality assurance agency for European pharmacy education and training. PHAR-QA will impact on staff and students of European departments; the final stake-holder will be the European patient who will benefit from better pharmaceutical services and better medications.

Keywords:

pharmacy; education; quality assurance; competences

1. The Previous “Pharmacy Education in Europe—PHARMINE” Project

The “Quality Assurance in European Pharmacy Education and Training consortium—PHAR-QA” project is based on the work done by the “Pharmacy Education in Europe—PHARMINE” consortium (2008–2011) [1,2]. The latter consisted of 50 pharmacy departments from member states and other European countries that are members of the European Association of Faculties of Pharmacy [3].

In a first phase, the “Pharmacy Education in Europe—PHARMINE” consortium developed a set of competences for pharmacists in collaboration with the Pharmaceutical Group of the European Union that represents community pharmacists [4], and also with the European Association of Hospital Pharmacists representing hospital pharmacists [5], and the European Industrial Pharmacists’ Group, representing pharmacists working in industry [6]. The “Pharmacy Education in Europe—PHARMINE” consortium also collaborated with the European Pharmacy Students’ Association [7].

In a second phase, working with the American Accreditation Council for Pharmacy Education [8], the consortium looked at existing quality assurance systems for pharmacy education and training in the European Union [9]. A questionnaire based on the quality criteria of the International Pharmaceutical Federation [10] and the international committee of the American Accreditation Council for Pharmacy Education [11] was sent out to European departments. Replies were obtained from 28 countries. Just above half have a working quality assurance system. It is likely that those that do not have a quality assurance system did not respond. This underlines the need for a European quality assurance system. Amongst those who did reply, scores were low concerning matters such as evaluation of achievement of mission and goals suggesting, again that a system based on competences is required.

A third aspect of the project was the development of a database of European contacts in pharmacy education and training.

2. The Present “Quality Assurance in European Pharmacy Education and Training—PHAR-QA Project

PHAR-QA (2012–2015) extends the “Pharmacy Education in Europe—PHARMINE” project; it is also funded by the European Union. PHAR-QA is run by a consortium of universities led by the Pharmacy Faculty of the Vrije Universiteit Brussel and Pharmacolor Consultants, Nancy, France with the participation of:

	University of Granada, Spain

	National and Kapodistrian University of Athens, Greece

	University of Tartu, Estonia

	University of Helsinki, Finland

	University of Ljubljana, Slovenia

	Jagiellonian University of Cracow, Poland

	Medical and Pharmaceutical University Carol Davila of Bucharest, Romania

PHAR-QA will build on the competences for pharmacists developed in the “Pharmacy Education in Europe—PHARMINE” project as well as the questionnaire on quality assurance in pharmacy education that project developed. It will further develop the database of contacts in European pharmacy education.

PHAR-QA works in parallel with other initiatives in healthcare disciplines (Table 1). There is collaboration between PHAR-QA and the “Medical Education in Europe—MEDINE” group who are currently developing the third stage of their project [12]. The two groups representing the dental profession, the Association for Dental Education in Europe [13] and the Council of European Dentists [14], are working on a joint position on competences for dentists. PHAR-QA has contacts with these groups.

Table 1. Production of competence frameworks by parallel initiatives in healthcare disciplines.

	Acronym
	PHAR-QA
	MEDINE
	ADEE
	CED

	Name
	Quality Assurance in European Pharmacy Education and Training
	Medical education in Europe
	Association for Dental Education in Europe
	Council of European Dentists

	Date of publication of competences
	>2013
	2008
	2009
	2009

The PHAR-QA consortium will propose foundation and advanced level competences for pharmacy practice and for specialized activities in hospital, industrial [15] and/or laboratory medicine settings. These will be validated by an iterative Delphi [16] interaction with the pharmacy departments in the PHAR-QA network. PHAR-QA uses the TUNING process, an approach to developing quality first, second and third cycle degree programs taking into account the political objectives of the Bologna group [17].

3. Outcomes of PHAR-QA and Their Impact

The competence framework produced by PHAR-QA will be useful in setting up and/or modifying curricula in European pharmacy departments at a time when new areas such as pharmaceutical care are developing.

Another aspect is that many of the science and biomedical competences—as well as the competences required for generic skills such as management and information technology—are common not only to pharmacy but also to medicine and dentistry. Thus the work of PHAR-QA and its interactions with similar groups in other healthcare professions will be useful in the development of common courses for future healthcare professionals.

The framework will also be of value as a guide when considering experiential learning and continuous professional development—two areas of gathering importance. These two ways of developing competences rely much more on skills acquired during professional practice than on knowledge acquired through academic learning. In such a case, a system defined by competences is more useful than one defined by course content.

In collaboration with TUNING [17], PHAR-QA will look at the compatibility of competences in pharmacy with the bachelor-master degree structure proposed by the Bologna group [18]. The consortium will examine the possibility of employment for a graduate who decides to leave university with foundation level competences only—knowing that qualification of the exercise of pharmacy practice as defined by European Union directives requires a 5-year degree course. The latter will not change when the current directive is amended [19].

4. Conclusions

PHAR-QA will produce a harmonized model for quality assurance in pharmacy education and training that will be exploited through the European Association of Faculties of Pharmacy leading to the creation of a European agency for quality assurance in pharmacy education and training. PHAR-QA will impact on European pharmacy department staff and students; the final stake-holder will be the European patient who will benefit from better pharmaceutical services using better medications.

Acknowledgments

The authors acknowledge the valuable assistance of their co-workers: C. Empsen, Lea Noel (VUB), L.R. Manrique, J.M. Aranda (UG), P. Macheras, S.N. Politis, B. Papathanasiou (UoA), D. Volmer, K. Teder (UT), N. Katajavuori, H. Huhtala (UH), I. M. Rascan, A. Obreza, S. Menard, T. Kadunc (UL-FFA), S. Polak, A. Mendyk, M. Kozlowska (JUMC), D. Lupuleasa, F.S. Radulescu, C. Rais, V. Anuta (UMFCD), A. Marcincal (EAFP).

PHAR-QA is funded by the European Union [20]: 527194-LLP-1-2012-1-BE-ERASMUS-EMCR.

The authors thank the reviewers for their useful comments.

Conflict of Interest

The authors declare no conflict of interest.

References and Notes

	1.
Pharmacy Education in Europe—PHARMINE. Available online: http://www.pharmine.org/ (accessed on 23 April 2013).

	2.
Atkinson, J.; Rombaut, B. The 2011 PHARMINE report on pharmacy and pharmacy education in the European Union. Pharm. Pract. 2011, 9, 169–187. [Google Scholar]

	3.
European Association of Faculties of Pharmacy. Available online: http://www.eafponline.org/ (accessed on 23 April 2013).

	4.
Pharmaceutical Group of the European Union. Available online: http://www.pgeu.eu/ (accessed on 23 April 2013).

	5.
European Association of Hospital Pharmacists. Available online: http://www.eahp.eu/ (accessed on 23 April 2013).

	6.
European Industrial Pharmacists’ Group. Available online: http://www.eipg.eu/ (accessed on 23 April 2013).

	7.
European Pharmacy Students’ Association. Available online: http://www.epsa-online.org/ (accessed on 23 April 2013).

	8.
American Accreditation Council for Pharmacy Education. Available online: https://www.acpe-accredit.org/ (accessed on 23 April 2013).

	9.
Guimarães-Morais, J.A.; Cavaco, A.M.; Rombaut, B.; Rouse, M.J.; Atkinson, J. Quality assurance in European pharmacy education and training. Pharm. Pract. 2011, 9, 195–199. [Google Scholar]

	10.
International Pharmaceutical Federation. Available online: http://www.fip.org/www/ (accessed on 23 April 2013).

	11.
International Quality Criteria for Certification of Professional Degree Programs in Pharmacy. Available online: https://www.acpe-accredit.org/international/certificationqualitycriteria.asp/ (accessed on 23 April 2013).

	12.
Cumming, A.D.; Ross, M.T. The Tuning Project for medicine: Learning outcomes for undergraduate medical education in Europe. Med. Teach. 2007, 29, 636–641. [Google Scholar] [CrossRef]

	13.
Association for Dental Education in Europe. Available online: http://www.adee.org/ (accessed on 23 April 2013).

	14.
Council of European Dentists. Available online: http://www.eudental.eu/ (accessed on 23 April 2013).

	15.
Atkinson, J.; Nicholson, J.; Rombaut, B. Survey of pharmaceutical education in Europe PHARMINE—Report on the integration of the industry component in pharmacy education and training. Eur. Ind. Pharm. 2012, 13, 17–20. [Google Scholar]

	16.
United Nations Industrial Development Association. Available online: http://www.unido.org/.../16959_DelphiMethod.pdf (accessed on 23 April 2013).

	17.
Tuning Educational Structures in Europe: TUNING. Available online: http://www.unideusto.org/tuningeu/ (accessed on 23 April 2013).

	18.
The Bologna process. Available online: http://www.ond.vlaanderen.be/hogeronderwijs/bologna/ (accessed on 23 April 2013).

	19.
Vergnaud, B. Proposal for a Directive of the European Parliament and of the Council Amending Directive 2005/36/EC on the Recognition of Professional Qualifications and Regulation on Administrative Cooperation through the Internal Market Information System. Available online: http://www.europarl.europa.eu/meetdocs/2009_2014/documents/imco/dv/vergnaud_profqual_finalreport_/vergnaud_profqual_finalreport_en.pdf (accessed on 23 April 2013).

	20.
Education, Audiovisual and Culture Executive Agency. Available online: http://www.eacea.ec.europa.eu/ (accessed on 23 April 2013).

© 2013 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/).

nav.xhtml

 pharmacy-01-00003

 		
 pharmacy-01-00003

media/file0.png

