PAGE
16

St. John’s University

College of Pharmacy and Allied Health Professions

Report on Annual Objectives

2009-2010
(Revised 7/20/09)

Institutional Goal I: Develop our academic and institutional culture to be student-centered and committed to life long learning.

2009-2010 College Objectives

1. Goal: Complete the ACPE Self-Study and prepare for on-site evaluation scheduled for Spring, 2010.
Tactic: Submit final report for University approval; host on-site visit; obtain favorable outcome.
Responsibility/Interdependency: Self-Study Committee Co-Chairs; Self-Study Committees; University and College Administration.
Assessment: Successful on-site evaluation.
See the attached ACPE Accreditation Action and Report at the end of this document.
2. Goal: Implement revised experiential education requirements in compliance with Standards 2007.
Tactic: Complete orientation for preceptors and enroll students.

Responsibility/Interdependency: Associate Dean for Pharmacy Programs; Assistant Dean for Pharmacy Experiential Education; Experiential Pharmacy Advisory Board; Faculty.
Assessment: Successful implementation.
Standards 2007 requires that each student complete at minimum 300 hours of Introductory Pharmacy Practice Experiences (IPPEs). These courses encompass both community pharmacy practice and institutional pharmacy practice experiences. The courses need to provide the student practical experience in a progressive manner leading to the Advanced Pharmacy Practice Experiences (APPEs). Two courses were created to accomplish all the above mentioned requirements: CPP 3202 Pharmacy Practice Experience I and CPP 5202 Pharmacy Practice Experience II.
CPP 3202 Pharmacy Practice Experience I (first 100 hours)
Education and recruitment for this course continued in the 2009-2010 academic year. Students were given workbooks to provide a more standardized experience across the board. Preceptors were given timelines and preceptor guides to help them coordinate the experience more easily. A one-hour continuing education home-study CPP 3202 preceptor orientation program was created and delivered to participating preceptors during the Spring 2010 semester.

The number of CPP 3202 experiential offerings this past academic year are included in Table 1. Please note: summer offerings are included in this report but provided separately because some of these offerings were filled in the next academic year 2010-2011. Plan & objective: continue recruitment of quality institutional pharmacy practice sites to offset the need to hire an independent contractor; continue to recruit a greater variety of community sites since most were CVS sites.
	Table 1*
	Community Pharmacy Practice
	Institutional Pharmacy Practice

	
	# IPPEs offered by Volunteer Preceptors
	# IPPEs offered by College Employee
	# IPPEs offered by Volunteer Preceptors
	# IPPEs offered by College Employee

	Spring 2010
	294
	0
	214
	40

	Summer 2010
	6
	0
	14
	0

	Total #
	300
	0
	228
	40

 *Number of students requiring CPP 3202 placement = 250 (for Spring 2010 = 243)

Table 2 provides the number of participating sites who completed the CPP3202 Pharmacy Practice Experience I Preceptor Orientation Program in Spring 2010. A total of 60 pharmacists completed this program. Plan & objective: determine if this program requires updates and offer an updated program again in the Fall 2010 semester; goal is 100% compliance

	Total # Hospital Sites Participated
	Hospital Sites Completed Orientation # (%)
	Total # Community Sites Participated
	Community Sites Completed Orientation

	20
	17 (85%)
	41
	18 (44%)

Table 3 provides the percentage of students that were placed according to preferred geographic region (ie. Queens, Manhattan, Nassau, Brooklyn, State Island, Sufflok, Bronx, Westchester, New Jersey, etc.). Twenty-six percent of students were placed in their most preferred location for institutional pharmacy practice and 41% of students were placed in their most preferred location for community pharmacy practice. Plan & objective: increase the number of quality sites in preferred locations, geographically closer to the College.

	Table 3: Percentage Placement by CPP 3202 Location Preference Spring 2010

	Location Choice

	1st
	2nd
	3rd
	4th
	5th
	6th
	7th
	8th
	9th
	

	Institutional

Practice
	26%
	13%
	17%
	10%
	9%
	10%
	8%
	5%
	2%
	

	Community

Practice
	41%
	22%
	17%
	5%
	4%
	5%
	4%
	2%
	0%
	

	Average

	34%
	17%
	17%
	8%
	6%
	7%
	6%
	4%
	1%
	

	Cumulative Average
	34%
	51%
	68%
	76%
	82%
	89%
	95%
	99%
	100%
	

Please see Appendix A for a summary of CPP 3202 student evaluations for the community pharmacy practice sites. See Appendix B for a summary of CPP 3202 student evaluations for the hospital pharmacy practice sites.

CPP5202 Pharmacy Practice Experience II (remaining 200 hours)
CPP 5202 will run for the first time September 2010. A one-hour continuing education home study preceptor orientation program was created and is available on RXpreceptor for preceptors to view and complete self-assessment questions. CPP 5202 preceptor orientation program will also be offered live on campus. A plan for implementing this program was devised. Pharmacist preceptors who are willing to participate will be paired with a student and a schedule will be negotiated by the student and pharmacist preceptor. Pharmacists that do not work daytime weekday hours are also eligible to participate. The student would then enter the tentative schedule in 52 hour blocks up on RXpreceptor. The preceptor would confirm the hours on RXpreceptor as the student completes them. If the preceptor prefers not to use RXpreceptor, the preceptor can use the forms provided in the student workbook and/or preceptor guide. CPP 5202 will be divided into four 52 hour segments. The first segment will begin in the Fall semester 2010 in September and end in December 2010 at which point, a midpoint assessment will need to be submitted by the preceptor. The second segment will begin in May 2011 and end in June 2011 at the end of which a final evaluation will be submitted by the preceptor. This completes one of the 104 hour experiences in either community or hospital practice. The third segment will run from July to August 2011 at the end of which a midpoint assessment will need to be submitted by the preceptor and the fourth segment will run from September to December 2011 at the end of which a final evaluation will be submitted by the preceptor. More information can be found in the minutes of the Office of Experiential Pharmacy Education (located in a binder in Dr. Augusto’s office).

Advanced Pharmacy Practice Experiences (APPEs)

The syllabi for the APPEs have been re-written to comply with ACPE Standards 2007 by a Committee that consisted of faculty from the Department of Clinical Pharmacy Practice. These new syllabi will take effect in January 2012. There is a need to develop educational programs to develop some of our current community sites into advanced community APPE sites. We need to expand ambulatory care APPE sites as well. We also need to develop educational programs to teach our current sites to offer the bridge rotation “Key Concepts in the Provision of Pharmacist-Delivered Care.”

3. Goal: Respond to the professional accreditation site visits and reports associated with pertinent allied health professions programs: (Current Accreditation Period: Physician Assistant, ARC-PA, 3/1/07-3/31/12; Clinical Laboratory Sciences, NAACLS, 7/1/04-6/30/10; Radiological Science, JRCERT, 3/1/07-8/1/12; EMS Institute, CAAHEP, 11/17/08-11/30/09); complete and submit required Self-Study report for Clinical Laboratory Sciences.
Tactic: Review and implement Self-Study recommendations and accreditation agencies’ requirements.

Responsibility/Interdependency: Committee on Mission, Planning, Organization and Financial Resources; Assistant Dean for Allied Health Professions Programs; Department Chairs; Program Directors; Faculty Council and all pertinent committees.

Assessment: Outcome assessment of programs; ongoing reporting to Faculty Council.

Three allied health programs (Physician Assistant, Clinical Laboratory Science and Radiological Sciences) and our EMS Institute are currently preparing for the upcoming professional accreditation site visits. Please see the attached schedules.

	Academic Programs/Institutes
	Accrediting Agency
	Report Due to the Accrediting Agency
	Site Visit Date
	Self-Study (Begin)
	Self_Study (End)

	Physician Assistant
	ARC-PA
	8/11/2011
	10/13/2011
	8/23/2010
	6/1/2011

	Clinical Laboratory Science
	NAACLS
	5/9/2011
	Fall, 2011 (TBD)
	5/1/2010
	3/1/2011

	Radiological Sciences:
	JRCERT
	2/1/2012
	Aug./Sept. of 2012
	8/20/2011
	12/1/2011

	EMS Institute
	CAAHEP
	11/1/2010
	Feb/ March 2011
	In Progress
	

4. Goal: Continue to assess the learning outcomes, curricula, resources and enrollment of selected graduate courses/programs (2009-2010, MS in Pharmaceutical Sciences; 2010-2011, MS in Toxicology; 2011-2012, MS in Pharmacy Administration; 2012-2013, PhD in Pharmaceutical Sciences)

Tactic: Review learning outcomes of selected graduate programs.

Responsibility/Interdependency: Assistant Dean for Graduate Programs; Assistant Dean for Assessment and Faculty Development; Director of Graduate Research Programs; Faculty Council and all pertinent department Committees.
Assessment: Outcome assessment for selected programs; ongoing reporting to Faculty Council.
St John’s University
 College of Pharmacy and Allied Health Professions

Assessment Matrix

	Program
	Pharmaceutical Sciences (M.S.)

	Mission Statement
	The masters program in Pharmaceutical Sciences prepares pharmaceutical scientists with the theory and practice of the profession and graduates who will be committed to the welfare of the general public, and to ongoing personal and professional self-improvement. The purpose of the program is to prepare higher-level scientists for roles in basic research and applied aspects of pharmaceutical sciences in the areas of Medicinal Chemistry, Pharmacology, Pharmaco-therapeutics, Pharmaceutical Biotechnology or Industrial Pharmacy.

	Learning Goals and Outcomes

 What will students know and be able to do when they graduate?
	Assessment Methods

How will the outcome be measured? Who will be assessed, when, and how often? (measure)
	Standards of Comparison

How well should students be able to do on the assessment? (target)
	Interpretation of Results

What do the data show? (findings)
	Action Plan/Use of Results

Who reviewed the finding? What changes were made after reviewing the results?

	Goal 1: Demonstrate competent evaluation of scientific literature

	1.1 Analyze and critique scientific papers related to Pharmaceutical Sciences
	
	
	
	

	1.2 Demonstrate skill in literature searches with on-line databases
	
	
	
	

	1.3 Evaluate the experimental design and methodology of scientific papers
	
	
	
	

	
	
	
	
	

	Goal 2: Demonstrate competency in the Pharmaceutical Sciences Subspecialties

	2.1 Perform analytical techniques, and apply rigorous statistical methods, critical thinking and effective communication in:
	
	
	
	

	2.2 Demonstrate understanding of ADME (absorption, distribution, metabolism, excretion) in the context suitable for each specialty
	
	
	
	

	2.3 Define and explain “safety” and “efficacy” from Pharmaceutical Sciences point of view
	
	
	
	

	2.4 Design in vivo, in vitro and/or clinical studies to assess the efficacy of therapeutic agents
	
	
	
	

	2.5 Use computer databases to obtain information on the structure and biological effects of therapeutic agents
	
	
	
	

	
	
	
	
	

	Goal 3: Demonstrate fundamental competency in applied areas of Pharmaceutical Sciences

	3.1 Exhibit comprehensive understanding and the ability to apply scientific principles to subspecialties as demonstrated in course presentation, term papers, and course examinations.
	
	
	
	

	3.2 Exhibit basic understanding and the ability to apply scientific principles to subspecialties as demonstrated in the Comprehensive Examinations.
	
	
	
	

	3.3 Perform research using modern techniques and equipment (Plan A Students)
	
	
	
	

	
	
	
	
	

	Goal 4: Apply knowledge and skills to public understanding of Pharmaceutical Sciences

	4.1 Evaluate the political, socioeconomic, and emotional costs of dealing with Pharmaceutical Sciences issues, including issues of social justice as applied to the health and well-being of individuals and communities
	
	
	
	

	4.2 Communicate effectively through oral presentations, written communication, and poster displays
	
	
	
	

5. Goal: Assess the integration and revision of the Allied Health Professions programs and to consider additional programs of study (including but not limited to A.S. in Dental Hygiene, A.S./B.S. in Pharmaceutical Sciences, M.S. in Public Health, M.S. in Physician Assistant, Doctor of Physical Therapy).

Tactic: Review learning outcomes in relation to college curricula, accreditation standards and applicable licensure requirements.
Responsibility/Interdependency: Department Chairs; Departmental and College Curriculum and Educational Policy Committees; Program Directors; Faculty Council and all pertinent committees.
Assessment: Outcome assessment of programs; ongoing reporting to Faculty Council; submission to University Board of Trustees and State Education Department.
Master in Public Health Program: The PAH department has developed a list of specialties for the proposed program along with their curriculum. A consultant was hired to evaluate the appropriateness of the proposed curriculum and the resources required for the proposed program. The program is slated for final approval by the college and university by the end of the Fall 2010 semester.

M.S. in Physician Assistant: A proposed M.S. in Physician Assistant curriculum was approved by the PAH department Education and Policy Committee and the College Curriculum Committee in March 2010. The approval process of the proposed M.S. in Physician Assistant curriculum was tabled by the faculty council for further discussion.

Doctor of Physical Therapy and A.S. in Dental Hygiene programs: The program development process for these two programs is currently on hold.

B.S. in pharmaceutical Sciences: The program is currently under development

6. Goal: Continue to assess resources needed to meet the didactic and experiential learning needs of all the programs in the College.
Tactic: Review/refine and/or develop plans to accommodate instructional/experiential education across all programs.
Responsibility/Interdependency: Associate Dean for Pharmacy Programs; Assistant Dean for Allied Health Professions Programs; Assistant Dean for Administration and Planning; Faculty Council and all pertinent committees; Vice President for Enrollment Management; Provost.
Assessment: Update resource plan.

Continue to assess resources needed to meet the didactic and experiential learning needs of all the programs in the College.

Please see the attached IPPE and APPE capacity charts.

In 2009-2011, we have acquired a total of 44 new sites. A total of 4 sites have been reactivated. A total of 10 sites were lost. The Office of Experiential Pharmacy Education has increased the number of community sites we are affiliated with for the IPPEs however, the hospital sites we are affiliated with have been unable to provide all needed availability for the IPPEs. We need to have more conversations with affiliated institutions to develop a partnership that allows them to accommodate more students and discuss current preceptor benefits to provide more incentive to affiliate with our College. Preceptors have expressed interest in off-campus access to library resources, live CE programs through teleconferencing, using tuition remission credits for degrees outside the College of Pharmacy and Allied Health Professions, and obtaining affiliate clinical faculty status. We also need to increase the number of hospitals we currently affiliate with which has been challenging since other Colleges/Schools have been competing with us for these sites. To fill the gaps in our IPPE capacity chart, there is a need to place College hired faculty in hospital locations to coordinate the IPPEs.

Clinical Laboratory Sciences

· 6 clinical sites that can accommodate 15 students in total; all are filled
· Each site has 3 to 9 specialties (depending on the hospital)

· Students rotate through each of the different specialties

· Complete rotations during the clinical year (senior year)
Physician Assistant

· 45 clinical sites (hospitals and private practices) accommodating up to 80 students; all are filled with 80
· 18 different disciplines are distributed throughout the sites

· Students complete 10 rotations that are each 5 weeks long

· Completed during the second professional year (senior year)
Radiologic Sciences

· 22 sites in total that can accommodate up to 41 students; all students are accommodated on alternating days between the juniors and seniors

· 17 diagnostic imaging centers and 5 hospitals

· Students complete rotations during the first and second years of the professional phase
7. Goal: Continue to assess academic progression and admission criteria for all programs.

Tactic: Assess the impact on retention; continue study of benefits/risks of altering the 0-6 to 2-4 Pharm.D. program structure.
Responsibility/Interdependency: Relevant Associate and Assistant Deans; Department and College Curriculum and Educational Policy Committees; Faculty Council and all pertinent committees.

Assessment: Assess and respond to outcomes.
Need information
8. Goal: Incorporate ongoing assessment activities and apply to continuous quality improvement.
Tactic: Charge for Committee on Assessment and Outcomes.
Responsibility/Interdependency: Assistant Dean for Assessment and Faculty Development; Assessment and Outcomes Committee; Faculty Council and all pertinent committees.
Assessment: Review degree of implementation of outcomes of assessment studies and compliance with Professional Accreditation, Middle States and University driven initiatives.
Need information

9. Goal: Continue to support faculty participation in academic service-learning; assess impact on students.
 Tactic: In-service programs for faculty.
Responsibility/Interdependency: Dean; Assistant Dean for Service Programs; Faculty Council and all pertinent committees; Office of Academic Service Learning.
Assessment: Degree of participation.

The College experienced growth in the area of academic Service learning. In Fall 2009 almost 1,150 hours of didactic and 8,000 hours of clinical academic service learning were completed. In Spring 2010 these academic service learning numbers were increased to 1,200 and 10,000 hours respectively. The College also enhanced its global programs adding the opportunity for 6th year pharmacy students to enroll in a professional elective course in Rome in Spring 2010 In addition to the introduction of this new program for 6th year students, the study abroad opportunity for the sophomore pharmacy students that enables them to study in Salamanca, Paris and Rome for the full Spring semester that was introduced in Spring 2009 enrolled more students in it’s second year in Spring 2010.
The College has achieved its 2009-2010 Annual Plan goal of supporting faculty participation in academic service-learning (AS-L). The Office of Academic Service-Learning and the individual faculty teaching AS-L courses have the primary responsibility of assessing AS-L impact on students.

As Assistant Dean for Service Programs, Dr. Conry continues to serve as the liaison between the College and the Office of Academic Service-Learning. Dr. Conry assisted the Office in the development of a University-wide Academic Service-Learning Certificate Program during the 2009-2010 year. The certificate program prepares and assists faculty interested in implementing/enhancing AS-L components for their courses. To date, twenty four College faculty have completed this certification program, representing the second largest number of faculty certified from any unit of the University. Dr. Conry and the Office remain available to the College faculty/ administration/staff for assistance in all AS-L initiatives.

During the Spring 2010 semester, 28 College faculty taught 52 courses with AS-L components. During the Fall 2009 semester, 21 College faculty taught 55 courses with AS-L components. Comparing the 2009-2010 academic year with the prior 2008-2009 academic year, there has been an increased number of College faculty and student participation in AS-L courses. The majority of the AS-L courses are from the CPP department (both experiential and didactic). New AS-L initiatives have been developed for courses within the Physician Assistant and Radiologic Sciences programs. Additionally, the College was successful in the implementation of AS-L within the Discover the World-Pharmacy program (Public Health-PHS2101 and Geriatrics-CPP 6104).

10. Goal: Expand Discover the World program to include all programs of study offered by the College.

 Tactic: Enroll students in program.
Responsibility/Interdependency: Associate Dean for Pharmacy Programs; Assistant Dean for Service Programs; Assistant Dean for Allied Health Professions; Associate Dean for Graduate Programs; Ad Hoc Committee for Discover the World; Dean; Office of Global Studies.

Assessment: Degree of participation; student evaluation of participation in program.

Second Year Pharmacy - The College continued to expand its global initiatives during 2009 – 10 in accordance with the College’s strategic plan. Students in second year were again provided the opportunity to participate in the DTW – Pharmacy in the Spring 2010 semester. The College in conjunction with the Office of global studies held several workshops during the academic year to educate first and second year students about program. Overall, total of 78 students applied for the second year DTW – Pharmacy program , 69 were approved and 43 enrolled in the program. All students who participated provided positive feedback and successfully completed the semester. An academic workshop to review requirements prior to departure should be held to provide students the opportunity to gain a better understanding of the course especially PAS 2201, which is a distance learning course.

 The Office of global studies participated in the College in CPP 1101 to provide information to all first year students during the Spring 2010 semester. These students were encouraged to apply early for Spring 2011. A total of 94 students applied, 90 were approved and 46 have deposited for Spring 2011.The College and Office of Global Studies will meet with these students in Fall 2010 to verify participation and to assist them in preparing for the semester.

Sixth Year Pharmacy – The College developed a short term global program for Sixth year pharmacy students to study in Rome, Italy. Students spent the first 5 weeks of the Spring semester completing a professional elective CPP 6104 – Geriatric Pharmacotherapy. An informational session was held in July 2009 to introduce sixth year students to the opportunity and was attended by 70 students. A total of 50 students applied for the program with 34 enrolling and completing the course. A drawback to the offering was that students who were pursuing residency training could not participate as interviews were required during the time the students would be away. This limited enrollment. All students participated in Academic Service Learning.

Two alternative plans have been developed for next year. Students will study three week in Rome, Italy form January 3, - 21,2011 and then return to the U.S. to complete the course with his/her Spring coursework. A second new option would be to run courses in a four week block equal to the rotations. Students will have the chance to enroll in an elective in September , October or November 2011. An information session will be held on July 21, 2010 to discuss the program.

Allied Health Professions - A proposal to expand the College’s offering in global education to involve second year Physician Assistant students and third year Toxicology majors has been developed and submitted to Global studies. Final approval is pending. A survey will be distributed on line to assess interest and recruitment efforts will begin in the Summer 2010 with expected initiation for Spring 2011.

Faculty and administrators from the College have been appointed to several University planning boards or committees involved with Globalization during

2009 -10.

The College is on track with meeting this strategic goal.

Institutional Goal II: Enhance resource development and prioritize resource allocation to achieve our vision.

2009-2010 College Objectives

1. Goal: Identify and obtain additional external funding to support and/or develop College initiatives as well as increase alumni and “friends of the College” giving with a special focus upon the pharmaceutical/healthcare industry.
Tactic: Seek additional sources of external funding for college initiatives.

Responsibility/Interdependency: Faculty; Dean; Director of Development (University Development Office); Director of College Alumni Affairs (University Office of Alumni Affairs) Administrators; Advisory Boards.
Assessment: Assess funding received in 2009-2010.

There was a decrease in the number of donors and an increase in the number of alumni, but that was across the board for all the colleges most Universities. Also, as was the case overall, the dollars received was higher:
	Fiscal Year
	Money from Alumni Donors
	Number of Alumni Donors
	Number of Living and Deliverable Alumni
	Percentage of Participation

	2008-2009
	$216,432
	593
	12,173
	4.9%

	2009-2010
	$226,635
	501
	12,938
	3.9%

Nearly $500,000 has been raised to build the new industrial pharmacy laboratory in Fiscal Year 11.
Institutional Goal III: Build an organization of strong leaders where faculty, administrators and staff are enabled, motivated and engaged.

2009-2010 College Objectives

1. Goal: Continue to promote faculty scholarly activities as manifested by peer-reviewed publications and presentations, increased NIH and other grant submissions and increased external grant acquisitions in the current economic climate.
Tactic: Engage in scholarly activities within budgetary guidelines.
Responsibility/Interdependency: Department Chairs; Faculty; Office of Grants and Research; Director of Development (University Development Office); Dean.
Assessment: Assess 2009-2010 presentations, publications, external grant submissions and external grant acquisitions.

The following information is for the Clinical Pharmacy Practice department:

Five faculty received academic awards and appointments
Nine faculty applied for grants/fellowships

Publications:

· 7 books/book chapters

· 29 journal articles

· 5 newsletters

· 3 letters to the editor

· 2 online publications

· 1 case report

Twenty-two abstracts were accepted

Two hundred twelve presentations.

Grant applications by the faculty members of the Department Of Pharmaceutical Sciences have increased during the past year. While the number of grants actually funded has risen only modestly, the increased number of applications is an encouraging sign. In the past year the faculty and students of the Department have published or had accepted for publication 50 original research papers in peer review journals, 62 abstracts of scientific work and 5 books or book chapters. The Faculty of the department continues to render service both to the University and College by serving on 14 and 31 committees respectively. Further, the faculty members of the PHS Department serve as advisors to student societies and advisory groups. Individuals of the Department are members of more than 30 different scientific societies. Departmental faculty also serve as board members and reviewers for scientific journals and as grant reviewers for both governmental and private agencies.

Other data that rarely appear in the vital numbers of the college are mentoring and advising graduate students. During the past year the Faculty of the PHS Department has graduated a number of individuals from both the Ph.D. and M.S. programs. Currently, they are directing more than 200 students in the doctoral and master's programs while advising (course work), many additional students. Other teaching, research and services activities related to graduate education are participating in Ph.D. and M.S. theses defenses, serving on pre-defense and pre-research committees and meeting with graduate students' to review work and progress.

The following information is for the Pharmacy Administration and Allied Health Sciences department:

Five faculty received awards/appointments

Publications:

· 5 peer-reviewed

· 12 contributing

Presentations:

· 1 international podium presentation

· 14 poster presentations

There were 5 grant applications (1 was funded; 4 are pending).
2. Goal: Expand ongoing development programs for full-time and adjunct faculty, preceptors, administrators and staff to enhance scholarship, leadership development and the student centered delivery of college curricula (teaching); encourage faculty, administrators and staff members to attend University and College sponsored professional development programs; move Clinical Pharmacy Practice faculty currently located in the garden level of St. Albert Hall to the former Language Lab in the Sr. Jane M. Durgin Pharmacy Education Center to enhance engagement opportunities with the students.
Tactic: Faculty Development Committee offers seminars/programs for full-time and adjunct faculty and preceptors; faculty, administrators and staff members attend University programs; introduce orientation program for all new College employees; Clinical Pharmacy Practice faculty move from current location to new office suite.
Responsibility/Interdependency: Faculty Development Committee; Assistant Dean for Assessment and Faculty Development; Dean; University Development Program providers; Administrative Supervisors; Experiential Program Advisory Boards; Office of Design and Construction; Office of Facilities Services.
Assessment: Assess 2009-2010 professional and leadership development seminars/programs offered for faculty and preceptors; University programs attended by administrators and staff members; Clinical Pharmacy Practice faculty moved to new location by January 2010.
Need information
3. Goal: Continue to evaluate the organizational structure of the College and the College Bylaws, make needed changes, and prepare for the creation of a 4th department.
Tactic: Review impact of modified College organizational structure and Bylaws.
Responsibility/Interdependency: Dean; Committee on Mission, Planning, Organization and Financial Resources; Committee on Student Affairs; Faculty Council.
Assessment: College structure and Bylaws reviewed and changed if deemed necessary.
Student membership on committees was revised during the year. The Committee on Mission, Planning, Organization and Financial Resources decided not to create a 4th department.
Institutional Goal IV: Institutionalize our new vision and planning culture in the context of mission and external challenges.

2009-2010 College Objectives

1. Goal: Strengthen the Allied Health Professions, Toxicology, Regulatory Affairs/Quality Assurance and Industrial Pharmacy Advisory Boards.

Tactic: Hold meetings.
Responsibility/Interdependency: Dean, Alumni and preceptors; Program Directors; Office of Alumni Relations; Director of Development.

Assessment: Meetings held, evaluate impact on programs.
The Toxicology Advisory Board as established. The current Industrial Pharmacy Board was active during the year.
2. Goal: Continue to enhance the culture of post-graduate education and training within the College.
Tactic: Increase the number of externally funded post-graduate training programs (residencies, fellowships and post-doctoral programs) offered by the College and incorporate these fellows into college activities; encourage student participation at scientific meetings; consider establishing academic internships for graduate students; formalize outcomes for all programs.
Responsibility/Interdependency: Dean; Associate Dean for Pharmacy Programs; Assistant Dean for Graduate Programs; Department Chairs; Director of Development (University Development Office); Ad hoc committees.

Assessment: Assess number of externally funded post-graduate training programs offered and program outcomes.
American Regent added a fellowship for the College effective July 2010. A standardized contract was developed and approved for future fellowships within the College.

3. Goal: Evaluate response of ACPE to interim report submitted by Office of Continuing Professional Education and continue to expand professional continuing education program offerings to include all campuses, diverse disciplines and additional modes of delivery.

Tactic: Continue to investigate the provision of innovative professional continuing education programs.
Responsibility/Interdependency: Director of Continuing Professional Education; Associate Dean for Pharmacy Programs; Committee on Continuing Professional Education; Dean.

Assessment: Assess continuing professional education courses offered in 2009-2010.

In response to the Accreditation Action and Recommendations After Review of a Petition for Continued Accreditation, which was received in June 2008 from the Accreditation Council for Pharmacy Education (ACPE), an Interim Report was submitted on February 25, 2009. ACPE’s decision, received on June 30, 2009, was that “St. John’s University College of Pharmacy and Allied Health Professions be continued as an ACPE-accredited provider of continuing pharmacy education” until June 30, 2014. As a result of the recommendations made by ACPE, the following changes have been implemented:

· All templates of agreements, CE forms, and credit statements have been reviewed and standardized

· System requirements for on-line courses have been reviewed and provided to on-line participants

· The process of assigning home-study credit has been reviewed and standardized

· A survey for past participants and other pharmacists has been prepared and sent out via e-mail to better identify the educational needs of current and future participants

· The policy regarding commercial support of CE activities has been reviewed and updated to better conform with ACPE guidelines

· Faculty have been encouraged to provide additional reference items and resources such as web site addresses to participants in seminars

· Faculty have also been encouraged to increase the level of student engagement in their presentations such as the use of case studies and class discussions

In addition to the above items implemented as a direct result of ACPE’s recommendations, the following items have also been implemented by the Office of CPE:

· An online CE program has been offered to the preceptors with over 60 participants taking advantage

· The Manhattan campus and Oakdale site have bee utilized for CE programs

· An additional online CE program will be offered in the near future on Medication Safety

· For the fourth time, the Industrial Pharmacy Symposium has been offered, with the largest audience to date

9/20/10
