

 The PHAR-QA Project: Competency Framework for Pharmacy Practice—First Steps, the Results of the European Network Delphi Round 1

The PHAR-QA Project: Competency Framework for Pharmacy Practice—First Steps, the Results of the European Network Delphi Round 1

Pharmacy 2015, 3(4), 307-329; doi:10.3390/pharmacy3040307

Article

The PHAR-QA Project: Competency Framework for Pharmacy Practice—First Steps, the Results of the European Network Delphi Round 1

Jeffrey Atkinson 1,*, Kristien De Paepe 2, Antonio Sánchez Pozo 3, Dimitrios Rekkas 4, Daisy Volmer 5, Jouni Hirvonen 6, Borut Bozic 7, Agnieska Skowron 8, Constantin Mircioiu 9, Annie Marcincal 10, Andries Koster 11, Keith Wilson 12 and Chris van Schravendijk 13

1

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

2

Department of Pharmaceutical and Pharmacological Sciences, Research group of In Vitro Toxicology and Dermato-Cosmetology, Vrije Universiteit Brussel, Laarbeeklaan 103, Brussels 1090, Belgium

3

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

4

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

5

Pharmacy Faculty, University of Tartu, Nooruse 1, Tartu 50411, Estonia

6

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

7

Faculty of Pharmacy, University of Ljubljana, Askerceva cesta 7, Ljubljana 1000, Slovenia

8

Pharmacy Faculty, Jagiellonian University, UL, Golebia 24, Krakow 31-007, Poland

9

Pharmacy Faculty, University of Medicine and Pharmacy “Carol Davila” Bucharest, Dionisie Lupu 37, Bucharest 020021, Romania

10

European Association of Faculties of Pharmacy, Faculty of Pharmacy, Université de Lille 2, Lille 59000, France

11

European Association of Faculties of Pharmacy, Department Pharmaceutical Sciences, Utrecht University, P.O. Box 80082, 3508 TB Utrecht, The Netherlands

12

School of Life and Health Sciences, Aston University, Birmingham B4 7ET, UK

13

MEDINE2, Vrije Universiteit Brussel, Laarbeeklaan 103, 1090 Brussels, Belgium

*

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

Academic Editor: Yvonne Perrie

Received: 9 June 2015 / Accepted: 10 November 2015 / Published: 17 November 2015

Abstract:

 PHAR-QA, funded by the European Commission, is producing a framework of competences for pharmacy practice. The framework is in line with the EU directive on sectoral professions and takes into account the diversity of the pharmacy profession and the on-going changes in healthcare systems (with an increasingly important role for pharmacists), and in the pharmaceutical industry. PHAR-QA is asking academia, students and practicing pharmacists to rank competences required for practice. The results show that competences in the areas of “drug interactions”, “need for drug treatment” and “provision of information and service” were ranked highest whereas those in the areas of “ability to design and conduct research” and “development and production of medicines” were ranked lower. For the latter two categories, industrial pharmacists ranked them higher than did the other five groups.

Keywords:

pharmacy; competence; education; practice

1. Introduction

Competences, and resulting learning outcomes, are more meaningful indicators than course content or duration. Furthermore, a profession such as pharmacy is defined by competences that are regularly refined in order to fulfill society’s demands.

The PHAR-QA project [1] will produce a consensual, harmonized competence framework for pharmacy practice to be used as a base for a QA system for evaluation of university pharmacy education and training at the institutional, national and/or European levels. The framework is in line with the European Union (EU) directive 2013/55/EU on sectoral professions [2] and takes into account the diversity of the pharmacy profession as well as the on-going changes in healthcare systems (with an increasingly important role for pharmacists), and in the pharmaceutical industry. The varying impact of these different factors on pharmacy education in the European setting has been described in detail elsewhere [3,4,5].

The PHAR-QA consortium is working essentially within the context of 2 of the 5 pillars of the “pillars and foundations of quality” model of the International Pharmaceutical Federation (FIP) [6] namely “context” and “process”. Regarding context, the internal environment i.e., the department and university levels, is similar in Europe to that of departments in other regions like the USA, Canada or Australia. The external environment i.e., the political and legal context is somewhat different. Whilst the EU directive 2013/55/EU aims at ensuring competence for pharmacy practice and gives some indications of how education can be organized to provide such competences, it also, importantly, fixes the minimum requirements for pharmacists wishing to work in a different member state country from that in which they received their education and training. This ensures the fundamental principle of the EU that is free movement across borders. EU directives are governed by comitology the process by which a directive acceptable to all members is produced. Within this context, competence frameworks are needed as a tool for international recognition when dealing with the different educational systems and programs in different EU member states. In healthcare more generally, frameworks are designed as educational and developmental tools used both in academia and in practice, both foundation formation and continuous professional development [7,8,9,10]. This is the case for competence frameworks that are being developed in individual European countries like Serbia [11], Lithuania [12], Ireland [13], and the UK [14].

The second aspect concerns the pillar “process” which in the FIP document cited above includes nine different activities from strategic planning to appraisal and development of academic staff. This article deals specifically with the seventh of these “process” activities: curricular development and improvement. The framework is intended for a European 5-year pharmacy degree.

Under the auspices of EAFP [15], PHAR-QA brought together several of the major players in pharmacy education from “old” and “new Europe”, and from eastern, western, southern and northern Europe (the authors).

The methodology was based similar on that of MEDINE (Medical Education in Europe) [16] in which a framework for medical competences was proposed. Furthermore, PHAR-QA has a representative from MEDINE to help solve the many difficulties of this complex type of project.

In UK English “competence” is defined by the Oxford English Dictionary in four main ways, way 4a being “sufficiency of qualification; capacity to deal adequately with a subject” [17]. In American English, Merriam-Webster’s dictionary defines “competence” as “the ability to do something well” [18]. We have used the word in this way with the additional subdivision of propositions for competences into (1) “knowledge” = “being aware of” and thus capable of applying; and (2) “ability” = “capable of doing”. Thus, our definition of competence is in line with that of the American Council on Credentialing in Pharmacy [19]: “competence is the ability of a pharmacist based on his knowledge and experience to make the right decision in favor of his patient”.

Stakeholders are the major EU pharmacy agencies and associations: PGEU [20], EPSA [21], EAHP [22], and EIPG [23]. PHAR-QA has made contact with pharmacy education QA agencies in the USA (ACPE [24]) and in Australia and New Zealand (PhLOS [25]). This has led to interesting and useful verbal exchange the essence of which has been transcribed into this paper.

2. Methodology

The two main phases of the PHAR-QA project were (1) 3 Delphi rounds within the consortium (authors of this paper), finishing with the development of the PHAR-QA competence framework; and (2) a European-wide survey to refine the framework in a further 2 Delphi rounds and obtain harmonized EU backing for the framework. Thus, the project uses a modified Delphi approach [26]:

	(1)

	Initial questionnaire—round 1 questionnaire was produced by A. Sanchez-Pozo and D. Rekkas using various references [2,27,28,29,30,31,32,33] together with comments from the other authors.

	(2)

	Evaluation by the consortial expert panel (the authors)—the round 1 questionnaire was modified in three Delphi rounds, the panel providing rankings and comments on what was unclear, missing, or in duplicate, etc., so producing the fourth version. Nine out of thirteen of the panel (authors) are practicing pharmacists in addition to being academics. Several have more than 20 years of experience as practicing pharmacists. Twelve out of thirteen have a long experience of university teaching of pharmacy, in most cases of 25 years or more. One is an expert in medical education. Once terminology issues were resolved there was widespread consensus on the different visions of pharmacy practice.

	(3)

	The fourth version of the questionnaire consisting of 68 propositions for competences for pharmacy practice in 13 clusters was submitted to a large expert panel (academics, students, and pharmacists from all areas of the profession (n = 1245).

	(4)

	The analysis of ranking data and comments on the fourth version, gathered using a surveymonkey questionnaire [34], will lead to the production of the fifth version. The ranking data and comments on the fourth version are presented in this article. The surveymonkey questionnaire (Figure 1) was available online from 14 February 2014 through 1 November 2015 i.e., 8.5 months. Such a long period was required in order to achieve (a modicum of) balance in the distribution of respondents (by occupation, country, age…).

Figure 1. The introductory page of the surveymonkey questionnaire.

[image: Pharmacy 03 00307 g001 1024]

	(5)

	A future second evaluation by the large European wide expert panel will lead to the production of the final QA framework.

It should be noted that the first phase of this Delphi process consists in the production of a concerted, harmonious, position paper by a group of experts; this is the essence of the Delphi process [35]. The second phase—the European wide survey—is aimed at producing a harmonized European position on general competence framework.

There were six questions on the profile of the respondent:

	(1)

	Age

	(2)

	Country of residence

	(3)

	Current occupation: community, hospital or industrial pharmacist, pharmacist working on other area, student, academic

	(4)

	If you are a student, what is your year of enrolment?

	(5)

	If you are a professional (licensed practitioner, academic staff...), how long have you been practicing?

	(6)

	Job title

These were followed by 13 clusters in two major domains with a total in all of 68 competences (see Appendix). Questions in clusters 7 through 11 were concerned with personal competences and in clusters 12 through 19 with patient care competences:

Personal competences

	(1)

	Learning and knowledge.

	(2)

	Values.

	(3)

	Communication and organizational skills.

	(4)

	Knowledge of different areas of the science of medicines.

	(5)

	Understanding of industrial pharmacy.

Patient care competences

	(6)

	Patient consultation and assessment.

	(7)

	Need for drug treatment.

	(8)

	Drug interactions.

	(9)

	Provision of drug product.

	(10)

	Patient education.

	(11)

	Provision of information and service.

	(12)

	Monitoring of drug therapy.

	(13)

	Evaluation of outcomes.

Most of those competencies are the same as described in Global Competency Framework, which was published by the FIP [6].

Respondents were asked to rank the proposals for competences with a Likert scale:

	(1)

	Not important = Can be ignored.

	(2)

	Quite important =Valuable but not obligatory.

	(3)

	Very important = Obligatory with exceptions depending upon field of pharmacy practice.

	(4)

	Essential = Obligatory.

The assessment methodology was based on that used by the MEDINE [36]; the even-numbered Likert scale was the same as that used by MEDINE. A pilot MEDINE experiment using a 5-point Likert scale, with a rank 3 = “neutral”, showed that respondents tended to “opt out” by replying with rank 3 throughout (M.T. Ross and A. Cummins, MEDINE, personal communication, 2012).

Respondents had the possibility to opt for “I cannot rank this competence” or to leave the answer blank. Finally, they could add their comments.

The distribution of surveymonkey to potential respondents was organized by the PHAR-QA regional directors, viz for northern Europe J. Hirvonen, for eastern B. Bozic, for western D. Rekkas, and for southern: A. Sanchez-Pozo. The stakeholders (EPSA, PGEU, EAHP, and EIPG) also distributed the questionnaire to their members. More than one-off emailing was required to obtain some balance in distribution of the profiles of the respondents; numerous telephone contacts and personal contacts were also made. The numbers of respondents snowballed through individual, local contacts.

Results are presented here in the form of scores based on the methodology used in MEDINE: score = (frequency rank 3 + frequency rank 4) as % total.

For example: data for community pharmacists ranking competence number 1:

Scores give more granularity and a better pictorial representation; they represent “obligatory” rankings. A comparison with medians and means is given in the annex.

3. Statistical Analysis

Data presented in this paper are for:

	Overall rankings by six groups of respondents. These are given as means and scores. Although the parametric use of means was probably robust enough under the circumstances, means are given as an indication only and differences were determined using non-parametric methods (see below).

	Comparisons of ranking by community pharmacists with that of the 5 other professional groups of respondents

The differences between rankings of competences or between rankings by different categories of respondents were determined by the chi-square test (confidence level 95%).

Estimated sample size was calculated with a 95% confidence interval and a 10% error [37]. The confidence interval (also called margin of error) is the “plus-or-minus”. The confidence level is a measure of confidence. It is expressed as a percentage and represents how often the true percentage of the population who would pick an answer lies within the confidence interval. Most researchers use the 95% confidence level. For example: for community pharmacists (estimated population size: 400,000, 95% confidence interval and 10% confidence interval (margin of error)), the minimal sample size is 97. With a sample of 258 out of 400,000, a confidence level of 95% and a 10% error, for a score of 90% the confidence interval is 4, thus giving a score range of 86%–94%.

4. Results

There were 1613 entries in the surveymonkey questionnaire. Of these 1613, 1245 (77%) went beyond the profile description questions (first 6 questions on occupation, etc.) and ranked the competence ranking questions (competence clusters 7 through 19).

The numbers of the respondents in the 6 groups are given in Table 1. The relative size of the professional groups was: students > community pharmacists = academics > hospital pharmacists = industrial pharmacists > pharmacists working in other professions. The “other” group included pharmacists working in government agencies (regulatory affairs…), in wholesale, in marketing and sales, etc. In all groups sample sizes were well above calculated minimal sampling size (Table 1).

Table 1. Respondents by professional group, and sampling rates.

	Professional Groups
	Number of Respondents
	%
	Estimated EUROPEAN POPULATION (× 1000)
	Calculated Minimal Sample Size (95% Confidence Level, 10% Error)

	Community pharmacists
	258
	20.7
	400 (PGEU)
	97

	Hospital pharmacists
	152
	12.2
	12 (EAHP)
	96

	Industrial pharmacists
	135
	10.8
	10 (EIPG)
	96

	Others
	77
	6.2
	?
	?

	Breakdown of “others”
	
	
	
	

	Regulatory affairs, government
	27
	-
	?
	?

	Consultancy
	10
	-
	?
	?

	Wholesale, marketing, distribution
	10
	-
	?
	?

	Lobbyist, NGO
	6
	-
	?
	?

	Pharmacy chamber, society, association
	5
	-
	?
	?

	Healthcare insurance agency
	1
	-
	?
	?

	Not specified
	18
	-
	-
	-

	Students
	382
	30.7
	200 (PHARMINE)
	96

	Academics
	241
	19.4
	10 (PHARMINE)
	96

	Total
	1245
	100
	400 + 12 + 10 + 200 + 10 = 632
	97

The ranking of the majority of the 1245 respondents (rank 3 + rank 4: 69.7%, Table 2) showed that the respondents considered the proposed competences were obligatory for pharmacy practice. 12% considered that competences were not important (rank 1), could not rank or left blanks. 9% either could not rank or left blanks.

Table 2. Global ranking for entire population of respondents, n = 1245.

	Rank
	Number
	%

	1
	2470
	2.9

	2
	14,933
	17.6

	3
	30,132
	35.6

	4
	29,194
	34.1

	Cannot rank
	1764
	2.1

	Blank
	6167
	7.3

	Theoretical total
	= 68 × 1245 = 84,660
	100%

Figure 2 shows the ranking of the 68 competences by the 6 groups of respondents. There was overall agreement between groups. Scores greater than 90% were observed for competences in groups 7, 8, 9, 10, 14, 15 and 17, and scores less than 50% for competences in groups 7, 9, 10, 11 and 12. These results indicate that some competences are not considered important although the group in general it is.

Figure 2. Ranking of the 68 competences by the 6 groups of respondents (community pharmacists: green, industrial pharmacists: red, hospital pharmacists: orange, others: purple, students; blue, academics: yellow). Numbers on the circumference refer to competences (1 through 68). Numbers on the vertical axis refer to % score (0 through 100).

[image: Pharmacy 03 00307 g002 1024]

Comparisons between community pharmacists and other groups are given below.

Figure 3 shows that there was little difference in the rankings of hospital and community pharmacists. Ranking for competences 23, 24, 36 and 63 was community > hospital, and for competences 42, 43 and 68 community < hospital.

Figure 3. Comparisons of rankings by hospital (orange) and community pharmacists (green). Numbers on the circumference refer to competences (1 through 68). Numbers on the vertical axis refer to % scores (0 through 100).

[image: Pharmacy 03 00307 g003 1024]

Figure 4 shows that industrial pharmacists scored differently from community pharmacists. Ranking for competences 24, 30, 33, 36, 43–52, 55, 58, 60, 61, 63, 64, 66 and 67 was community > industrial, and for competences 6, 18, 28, 34 and 38–41 community < industrial.

Figure 4. Comparisons of rankings by industrial (red) and community pharmacists (green). Numbers on the circumference refer to competences (1 through 68). Numbers on the vertical axis refer to % score (0 through 100).

[image: Pharmacy 03 00307 g004 1024]

Figure 5 shows that pharmacists working in professions other than community, industrial or hospital pharmacy gave scores similar to those of community pharmacists. Ranking for competence 36 was community > industrial, and for competences 6, 28 and 41 community < industrial.

Figure 5. Comparisons of rankings by pharmacists working in other professions (purple) and community pharmacists (green). Numbers on the circumference refer to competences (1 through 68). Numbers on the vertical axis refer to % score (0 through 100).

[image: Pharmacy 03 00307 g005 1024]

Figure 6 shows that students often gave higher scores than community pharmacists. Ranking for competence 37 was community > students, and for competences 6, 18, 27–29, 34, 38 and 39 community < students.

Figure 6. Comparisons of rankings by students (blue) and community pharmacists (green).

[image: Pharmacy 03 00307 g006 1024]

Academics often scored higher than community pharmacists. Figure 7 shows that ranking for competence 23 was community > academics, and for competences 6, 18, 28, 34 and 38–41 community < academics.

Figure 7. Comparisons of rankings by academics (yellow) and community pharmacists (green). Numbers on the circumference refer to competences (1 through 68). Numbers on the vertical axis refer to % score (0 through 100).

[image: Pharmacy 03 00307 g007 1024]

The surveymonkey text analysis tool allows the frequency of key words and key terms to be determined thus illustrating the relative importance of the terms. In Figure 8, the font size is proportional to number of citations.

Figure 8. The surveymonkey text analysis tool (example for profile question group 10: Personal competences: learning and knowledge).

[image: Pharmacy 03 00307 g008 1024]

Comments that occurred frequently included:

	Target audience

	○

	“…refer to daily work in a community pharmacy”

	○

	“focus on practicing pharmacists”

	○

	“for specialists”

	○

	“Not really the role of primary care, but important for some knowledge and awareness.”

	○

	“Things that every pharmacist should be familiar with and even more in patient care fields, as in hospital or community pharmacy.”

	○

	“For community pharmacists the above are essential, but for other pharmacists less.”

	○

	“Can imagine it to be important in hospitals...”

	○

	“For clinical and hospital pharmacists.”

	University level

	○

	“Competences recorded as ‘very important’ cannot be fully obtained on pre-graduate level and also postgraduate training is needed.”

	○

	“Competence 66 cannot be fully achieved during the pre-graduate training and requires also postgraduate education.”

	Difficulties in application

	○

	“Are subject areas professional competences?”

	○

	“If not commercially available I would contend that we should change what we are prescribing. I do not believe in ‘specials’ which in the UK are abused and contribute hugely and inappropriately to our drugs bill.”

	○

	“There are always people who need some special drug which is not commercially available.”

	○

	“Not sure how most pharmacists would be able to manufacture?”

	○

	“General information on diet or exercise is important but the specific recommendations for the patient should be made by the experts in those areas (e.g. dietician or physiotherapist).”

	○

	“Information should be basically provided by doctors, before pharmacists.”

	○

	“I am not sure that pharmacists know current clinical guidelines. If medicine is prescribed we give it to patient.”

	Suggestions for further inclusions, etc.

	○

	“Acquire other competencies for new services like vaccinations in the pharmacy, screening tests (colon cancer, heart disease, COPD, etc.) Public Health services in general, NCD (non-communicable diseases)”

	○

	“Services like vaccinations, screenings (colon cancer, kidney, COPD, Heart disease, etc.) and others should become essential in the curriculum in order to be able to perform the services in the future.”

	○

	“Pharmacist should also provide information about medical devices and other items available in the pharmacy.”

	○

	“The knowledge on drug therapies and reactions on failing therapies are core fields for pharmacists.”

	○

	“Radio-pharmacy”

	Technical difficulties with the survey

	○

	“In my browser section 6 appears blank”

	○

	“Never ask 2 things in the same question…”

	○

	“No possibility of open-ended questions…”

	Language difficulties

	○

	“Too complicated for my simple English…”

	○

	“I cannot rank this competence for I do not fully understand the meaning of the competence.”

5. Discussion

The results show that competences in the areas of “drug interactions”, “need for drug treatment” and “provision of information and service” were ranked highest whereas those in the areas of “ability to design and conduct research” and “development and production of medicines” were ranked lower. For the latter two competences one out of six categories—industrial pharmacists—ranked higher than the other 5 groups. The impact of the professional group status on the ranking will be dealt with in a future paper.

The six groups were formed following the end of data collection from respondents. There was no prior separation into sampling groups and no selection. Comments received during European-wide data collection (unpublished) suggested that snowballing was occurring with respondents being recruited by colleagues and friends. Furthermore, the identity of the respondents was unknown; only the computer IP numbers were collected; several respondents could use the same computer. Thus, the requirement for anonymity in Delphi studies was maintained in the second phase i.e., the European-wide survey. This was not the case in the first phase i.e., the elaboration of the survey by three Delphi rounds within the consortium.

Another question that scored low was that concerned with the subject area “physics”. This, however, is not a competence as such. They were included as they are part of the EU directive on the sectoral profession of pharmacy [2]. The question to be asked here was more accurately “adequate knowledge of the following areas (physics…) in the science of medicines is necessary to support pharmaceutical practice” but once again one is not dealing with competences for practice. Perhaps the best way to consider this is to take the teaching of certain subject areas as an essential, integral part of the acquirement of given competences for practice. This is the position taken by FIP (2012 reference) when they propose that the foundations of quality in pharmacy education are science (or knowledge), practice and ethics. The two aspects “knowledge” and “practice” are well separated and several papers have dealt with the question of how practice relates to knowledge (e.g., Waterfield) and whether pharmacy is a knowledge/science-based profession. The European answer to this question would be “yes” with the proviso that the way in which individual member state countries link practice to knowledge/science is their responsibility and not that of the European Commission.

This freedom of action is also reflected in the issue that organization and management competencies are not included in the framework, nor are time management, financial issues, responsibility for processes and decisions, new tools in the pharmacy profession, such as marketing, category management, procurement, and reimbursement for services. It is judged that such issues are more national than European. Albeit, a question is asked on the “ability to identify the need for new services” with the possibility to develop the answer in the comments box. Several comments were received on future developments in pharmacy practice.

The main difference of the PHAR-QA with the PHARMINE survey is that the former is shorter and more concise. It is intended that the PHAR-QA framework—compared to other national frameworks for example in the UK (CoDEG cited above)—be short and concise and represent a harmonized European version that can be adapted to the national situation in a given member state. The use of the second phase Delphi process ensured that the PHAR-QA framework is consensual and harmonized throughout European countries. This was done by using extensive, random, snowballing recruitment. As stated above, the recruitment was not entirely random as it was distributed by PHAR-QA regional directors and stakeholders—all pharmaceutical in nature—and was thus aimed at a specific population. The survey aimed at balance throughout European countries, professional and age groups. This was largely attained although some groups (e.g., students) and some countries (e.g., Germany) were over-represented in terms of the number of actual respondents compared to the number of potential respondents.

There was a relatively large number of respondents who did not go beyond the profile questions (23%). These were mainly students and this may be related to issues with the English language. The question can be asked as to whether the respondents were suitably armed to reply to the questionnaire. It is unfortunate that 23% of respondents did not go beyond the first six profile questions. However of the 1245 respondents × 68 questions = 84,660 potential replies there were “only” 2.1% “cannot rank” and 7.3% blanks.

The number of respondents (1245) far exceeded the sample size number of 100 respondents estimated for a total population of 632,000 potential respondents. As the numbers in all six categories are large this will allow inter- and intra-group comparisons. In this article, we presented comparisons between ranking by community pharmacists and the ranking by the other 5 professional groups. Many other comparisons are possible such as 1st year students versus 5th/6th year students, academics with students, different age groups, etc. These will be the subject of further publications. One particular comparison is of great interest: that concerning the ranking in different countries. Ever since the pioneering work of Bourlioux and the founder members of the EAFP [38] there has been a move to harmonization of pharmacy education throughout the EU driven partly by the publication of EU directives on the sectoral profession of pharmacy [39]. It will be interesting to know whether professionals in different member states have (or have not) similar views on the importance of the different competences for practice.

Regarding statistics, as the ordinal data of the Likert scale has only 4 units (1, 2, 3 or 4), the score was an attempt to introduce more granularity into the results than can be obtained with the use of medians. Scores measure the degree to which competences are considered “obligatory” (ranks 3 and 4). Although this adds granularity it does not convert the ordinal data into ratio data.

The comments from the respondents raised several issues on English phraseology and idiom and these have been corrected in the second version. Words that have a loose definition such as “familiarity” were also removed. Questions that asked 2 separate sub-questions such as “ability to perform and interpret medical laboratory tests” were simplified.

6. Conclusions

The results show that competences in the areas of “drug interactions”, “need for drug treatment” and “provision of information and service” were ranked highest whereas those in the areas of “ability to design and conduct research” and “development and production of medicines” were ranked lower.

This PHAR-QA framework does not, however, replace member state law or the EU directive on qualifications for the sectoral profession of pharmacy. The PHAR-QA framework simply represents the consensual opinion of several hundred European pharmacy professionals, academics and students.

7. Perspectives

The project started in October 2012 and will finish in March 2016, thus it is now entering its critical, final stage.

On the basis of the results above PHAR-QA has now produced a fifth version of the competence framework taking into account:

	The ranking of the fourth version of the framework presented in this paper

	The comments of the respondents, namely

	○

	Need for simplified construction of questions

	○

	Attention given to use of easy to understand English

	The question “did we miss anything?” with suggestions for competences to be included (open-ended question)

The revised version of the question is available and readers are invited to respond [40].

The final PHAR-QA framework will be exploited by EAFP that will propose its use in European pharmacy departments and suggest the modalities through which it could be introduced. In a later stage efforts will be made to introduce this competence framework approach to other aspects of education such as continuing professional development and to monitoring of practice.

Acknowledgments

With the support of the Lifelong Learning programme of the European Union: 527194-LLP-1-2012-1-BE-ERASMUS-EMCR.

This project has been funded with support from the European Commission. This publication reflects the views only of the author; the Commission cannot be held responsible for any use which may be made of the information contained therein.

Author Contributions

Jeffrey Atkinson designed, constructed, ran and analysed the survey, and wrote the paper. Kristien De Paepe ran the PHAR-QA consortium. Constantin Mircioiu played a major role in the statistical analyses of the data. Antonio Sánchez Pozo and Dimitrios Rekkas developed the questionnaire. Antonio Sánchez Pozo, Dimitrios Rekkas, Jouni Hirvonen, Borut Bozic, Annie Marcincal and Agnieska Skowron helped with distribution of the survey. Antonio Sánchez Pozo and Borut Bozic provided useful criticism and suggestions during revision of the manuscript. Chris van Schravendijk assured the contacts with MEDINE2.

Conflicts of Interest

The authors declare no conflict of interest.

Appendix

References

	1.
The PHAR-QA Project: Quality Assurance in European Pharmacy Education and Training. Available online: http://www.phar-qa.eu (accessed on 12 November 2015).

	2.
The European Commission. The EU Directive 2013/55/EU on the Recognition of Professional Qualifications. Available online: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2005:255:0022:0142:EN:PDF (accessed on 18 March 2014).

	3.
Atkinson, J.; Rombaut, B. The PHARMINE paradigm—matching the supply of pharmacy education and training to demands. Eur. Ind. Pharm. 2010, 6, 4–7. [Google Scholar]

	4.
Atkinson, J.; Rombaut, B. The PHARMINE study on the impact of the European Union directive on sectoral professions and of the Bologna declaration on pharmacy education in Europe. Pharm. Pract. 2011, 9, 169–187. [Google Scholar] [CrossRef]

	5.
Atkinson, J.; Rombaut, B.; Sánchez Pozo, A.; Rekkas, D.; Veski, P.; Hirvonen, J.; Bozic, B.; Skowron, A.; Mircioiu, C.; Marcincal, A.; et al. Systems for Quality Assurance in Pharmacy Education and Training in the European Union. Pharmacy 2014, 2, 17–26. [Google Scholar] [CrossRef]

	6.
International Pharmaceutical Federation. FIP Education Initiative. In Quality Assurance of Pharmacy Education: The FIP Global Framework, 2nd ed.; 2014; Available online: https://www.fip.org/files/fip/PharmacyEducation/Quality_Assurance/QA_Framework_2nd_Edition_online_version.pdf (accessed on 12 November 2015). [Google Scholar]

	7.
Bruno, A.; Bates, I.; Brock, T.; Anderson, C. Towards a global competency framework. Am. J. Pharm. Educ. 2010, 74, 56. [Google Scholar] [CrossRef] [PubMed]

	8.
Govaerts, M.J. Educational competencies or education for professional competence? Med. Educ. 2008, 42, 234–236. [Google Scholar] [CrossRef] [PubMed]

	9.
Mestrovic, A.; Stanicic, Z.; Ortner-Hadziabdic, M.; Mucalo, I.; Bates, I.; Duggan, C.; Carter, S.; Bruno, A.; Košiček, M. Individualized education and competency development of Croatian community pharmacists using the General Level Framework. Am. J. Pharm. Educ. 2012, 76, 23. [Google Scholar] [CrossRef] [PubMed]

	10.
Dorman, T.; Miller, B.M. Continuing medical education: The link between physician learning and health care outcomes. Acad. Med. 2011, 86, 1339. [Google Scholar] [CrossRef] [PubMed]

	11.
Svetlana1, S.; Ivana, T.; Tatjana, C.; Duskana, K.; Bates, I. Evaluation of Competences at the Community Pharmacy Settings. Ind. J. Pharm. Edu. Res. 2014, 48, 22–30. [Google Scholar] [CrossRef]

	12.
The Association of Lithuanian Serials. Center of Competence of Healthcare and Pharmacy Specialists. Available online: http://serials.lt/news/ (accessed on 12 November 2015).

	13.
The Pharmaceutical Society of Ireland. Core Competency Framework. Available online: http://www.thepsi.ie/gns/pharmacy-practice/core-competency-framework.aspx (accessed on 12 November 2015).

	14.
The Competency Development and Evaluation Group (CoDEG). The CoDEG General Level Framework (GLF). Available online: http://www.codeg.org/frameworks/general-level-practice/ (accessed on 12 November 2015).

	15.
European Association of Faculties of Pharmacy (EAFP). Available online: http://www.eafponline.eu/ (accessed on 12 November 2015).

	16.
The TUNING Network. Competences: Medical Doctors. Available online: http://www.unideusto.org/tuningeu/subject-areas/medicine.html (accessed on 12 November 2015).

	17.
Oxford English Dictionary. Definition of “Competence”. Available online: http://www.oed.com/view/Entry/37567?redirectedFrom=competence#eid (accessed on 12 November 2015).

	18.
Merriam-Webster’s Dictionary. Definition of “Competence”. Available online: http://www.merriam-webster.com/dictionary/competence (accessed on 12 November 2015).

	19.
The Council on Credentialing in Pharmacy. Credentialing in Pharmacy. Am. J. Health Syst. Pharm. 2001, 58, 69–76. [Google Scholar]

	20.
PGEU—Pharmaceutical Group of the European Union. Available online: http://www.pgeu.eu/ (accessed on 12 November 2015).

	21.
EPSA—European Pharmaceutical Students Association online. Available online: http://www.epsa-online.org/ (accessed on 12 November 2015).

	22.
EAHP—European Association of Hospital Pharmacists. Available online: http://www.eahp.eu/ (accessed on 12 November 2015).

	23.
EIPG—European Industrial Pharmacists Group. Available online: http://www.eipg.eu/ (accessed on 12 November 2015).

	24.
ACPE—Accreditation Council for Pharmacy Education. Available online: https://www.acpe-accredit.org/ (accessed on 12 November 2015).

	25.
Stupans, I.; McAllister, S.; Clifford, R.; Hughes, J.; Krass, I.; March, G.; Owen, S.; Woulfe, J. Nationwide collaborative development of learning outcomes and exemplar standards for Australian pharmacy programmes. Int. J. Pharm. Pract. 2014. Available online: http://onlinelibrary.wiley.com/doi/10.1111/ijpp.12163/pdf (accessed on 12 November 2015). [Google Scholar]

	26.
Hsu, C.C.; Sandford, B.A. The Delphi Technique: Making Sense of Consensus. Pract. Assess. Res. Eval. 2007, 12, 1–8. [Google Scholar]

	27.
A Competency Framework for Pharmacy Practitioners General Level (CoDEG): General Level Framework, September, 2010. Available online: http://www.codeg.org/frameworks/general-level-practice/ (accessed on 12 November 2015).

	28.
World Federation for Medical Education (WFME) Global Standards for Quality Improvement in Basic Medical Education BME in English. Available online: http://wfme.org/standards/bme (accessed on 12 November 2015).

	29.
PHARMINE WP3 Final Report Identifying and Defining Competences for Pharmacists. Available online: http://www.pharmine.org/wp-content/uploads/2014/05/PHARMINE-WP3-Final-ReportDEF_LO.pdf (accessed on 12 November 2015).

	30.
Medical Education in Europe (MEDINE). Available online: http://medine2.com/archive/medine1/ (accessed on 12 November 2015).

	31.
International Medical School IMS2020 Report 2011. Available online: http://www.ims-2020.eu/ (accessed on 12 November 2015).

	32.
Association for Dental Education in Europe ADEE 2009. Available online: http://www.adee.org/ (accessed on 12 November 2015).

	33.
Eurohealth 2012 Volume 18/2. Available online: http://www.euro.who.int/en/about-us/partners/observatory/publications/eurohealth/gender-and-health (accessed on 12 November 2015).

	34.
SurveyMonkey (Online Survey Development Cloud). Available online: https://www.surveymonkey.com/ (accessed on 12 November 2015).

	35.
Goodman, C. The Delphi technique: A critique. J. Adv. Nurs. 1987, 12, 729–734. [Google Scholar] [CrossRef] [PubMed]

	36.
Marz, R.; Dekker, F.W.; van Schravendijk, C.; O’Flynn, S.; Ross, M.T. Tuning research competences for Bologna three cycles in medicine: Report of a MEDINE2 European consensus survey. Perp. Med. Educ. 2013, 2, 181–195. [Google Scholar] [CrossRef] [PubMed]

	37.
Survey Software—The Survey System. Available online: http://www.surveysystem.com/sscalc.htm (accessed on 12 November 2015).

	38.
Bourlioux, P. Erasmus subject evaluations. Studies in pharmacy in Europe. Available online: http://www.phar-qa.eu/wp-content/uploads/2015/04/P_Bourlioux_Erasmus-subject-evaluations-1995.pdf (accessed on 12 November 2015).

	39.
EUA Briefing Note on Directive 2013/55/EU, Containing the Amendments to Directive 2005/36/EC on the Recognition of Professional Qualifications. Available online: http://www.eua.be/Libraries/Higher_Education/EUA_briefing_note_on_amended_Directive_January_2014.sflb.ashx (accessed on 12 November 2015).

	40.
The consortium evaluation of the PHAR-QA framework of competences for pharmacists—revised version. Available online: https://www.surveymonkey.com/r/pharqa2 (accessed on 12 November 2015).

© 2015 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/4.0/).

media/file4.png
8

6
6493

667,6,

——community

——industrial

nav.xhtml

 pharmacy-03-00307

 		
 pharmacy-03-00307

media/file1.png

media/file2.png
66676
36465 1

8»1

823 4
Sl 45
N /

——community
~——hospital
—industrial
—others
——students

~—academics

media/file7.png
\s~..
\\\\\%\\§§§:£:]
IR
S

——community

1
/]

1
/]

%
=
S

NN

academics

7,
/]
3

e
,,

Y =7
LT
Ly
%,
"'1

media/file5.png
g ——community

media/file3.png

media/file0.png
The European network evaluation of the PHAR-QA framework of

The European network evaluation of the PHAR-QA framework of
competences for.,

The PHAR-Q

HAR-QA c mpets eter owroricis primsely Inlline it thei B direotie) or: me sencra\ prcfessvcn of pharmacy

bul o takes into & nt m P iversity of the pharmacy prof rofossion and the on-goin; nges in Europe:

nealmcare syslems (wrln an |ncreasmgly important role for Dharmaclsls) and inihe pharmaceuncaub-nxechnolog-cal
stry. Char e European Higher Education Area, especially those involving the bachelor and master degree|

jsation are aiso ocnsldered

sleed to portan competences bearing in mind that fact that this survey applies to t
domains of Dharmaeeuncal admty Reeponders Should concentrate on competences needed for o
pharmaclsls not only on those for their speciality. It siso applies b> Europe - minor differences in different courtries
should not be stressed

The ranking scale is as foll
1 th me rla =Can

be ign
uite rt Swaluabie but ot obligatory.
3 Very |mponanl Obligatory
ntial = Obligator
ot

mpetence.
e “Any compmante” B Yol can
plain your ranking,
- explaln why you were unable to rank a competence,
st competence(s) that should be add

If you

Previou:

pl

Following analysis of your replies, a second version will be produced for your evaluation. Following refinement of the
frameworic vis this repatitive Deiphl process, & final version will be produced. This will form the basis of the PHAR-GA
Qquality assurance syste:

information can be obtained from Jeffrey ATKINSON, executive director of PHAR-QA.
Jemey alkmson@umv Corraine it
ttp://pen-consultants.com

A final check before distributiion to European network.

The survey should work on all browsers.
Your comments on format are most welcome.

Your details.

1. What is your age?
—/

Page

media/file8.png
Comments (42)

es (: & Text Analysis % My Categories (0)
E]E‘ ((Search responses [a

Showing 17 words and phrases

Knowledger. Practiceroe Questions
consiser PNA@rmMacy scientific Data
Pharmacistprevious Page
ResearchaskCompetenceceo
Sources ower Public

media/file6.png

