Dean’s Executive Pharmacy Forum

PHPR 490-D

Spring 2008

Fridays, 10:30 – 11:20 am, RHPH 164

Course Coordinators:

Craig K. Svensson, Pharm.D., Ph.D.

Dean and Professor

College of Pharmacy, Nursing and Health Sciences

494-1368

svensson@purdue.edu
Holly L. Mason, Ph.D.

Associate Dean for Academic Programs and Professor

College of Pharmacy, Nursing and Health Sciences

494-1469

holly@pharmacy.purdue.edu
Teaching Assistant:
Lori Ward

Graduate Student

Department of Pharmacy Practice, 504A

Tel. 496-2413

Email: wardl@pharmacy.purdue.edu
Course website: https://courses.pnhs.purdue.edu/phpr490d/
Course Objectives:

The objective of this course is to introduce students to emerging trends and career opportunities in pharmacy and the pharmaceutical sciences thorough exposure to leaders in professional and corporate environments. At the completion of this course, students should be able to:

1. Identify emerging trends that will influence the practice of pharmacy.

2. Identify emerging trends that will impact the development and marketing of drug therapies.

3. Demonstrate competence in interacting with executive leaders.

4. Articulate an understanding of the varied career opportunities for pharmacists.

Conceptual Competence nurtured through this course:

1.14 Principles of management and administration

Critical Thinking and Decision Making Abilities nurtured through this course:

5.1 Synthesize information to draw logical conclusions.

Communication Skills and Abilities nurtured through this course:
6.6.1 Interact with other pharmacists, physicians, nurses, and other healthcare professionals to achieve positive patient outcomes.

Responsible Use of Professional Values and Ethical Principles nurtured in this course:
7.4 Demonstrate values consistent with the provision of quality healthcare to all patient groups and populations.

Social Awareness and Social Responsibility nurtured through this course:

8.1
Demonstrate awareness of key issues and debates in healthcare.

Professional Abilities and Habits nurtured through this course:

9.6.1 Demonstrate awareness of and ability to analyze internal and external factors that influence the practice of pharmacy and healthcare policy in an attempt to resolve practice-related problems.

Expectations for Students:
1. Prior to meeting each speaker, students should familiarize themselves with the background of the speaker and topic of their presentation.

2. Students will be expected to attend all lectures and attendance will be taken.

3. Students must meet with at least two of the speakers in a social setting (i.e., breakfast or lunch). Students should come to these setting with questions to ask of the speaker. Sign-up sheets will be available to document attendance in these settings.

4. Students will be required to submit a written overview of each presentation (see below).

5. Students will complete one essay (details given below).

Student Assessment:
Students may elect to take the course for a grade of pass/fail. The grade assignment will be based upon the following:

Written presentation overviews: 10 points each

 Essay: 25 points

Grade standard:

A: 90-100%; B: 80-89%; C: 70-79%; D: 60-69%; F: <60%

Students registered pass/fail must achieve a grade of >60% to earn a pass.

Class Assignments:
Presentation Overviews: Each student will submit a written overview of each presentation. This overview should be 250 to 500 words in length and submitted typed and double-spaced. Assignments are due 10 days after the presentation. Assignments should be submitted to Ms. Ward via email.

Essay: Each student will submit an essay describing either an important emerging trend that will impact pharmacy practice or a non-traditional career opportunity (i.e., not institutional or community practice) for pharmacists. The essay should be informative and written for an audience of pre-pharmacy students who are just beginning to explore pharmacy as a career option. In the essay, students should bring in examples of one or more of the speakers who presented during the semester. The essay should be 1500 to 2000 words in length and submitted typed and double-spaced. The essay must be submitted by April 20th. Essays will not be accepted after this date unless approved by one of the course coordinators. Assignment should be submitted to Ms. Ward via email.

Missed Assignments: Students may miss one presentation and the submission of one presentation overview without academic penalty. Students who will miss a presentation should contact Dr. Mason in advance.

Students with Disabilities -- Students with disabilities (including learning disabilities) must register with and qualify through Adaptive Programs in the Office of the Dean of Students before classroom accommodations can be provided. If you are eligible for academic accommodations because you have a documented disability that will impact your work in this class, please schedule an appointment with the course coordinator within the first two weeks of the semester. Students who do not contact the instructor by this date, or as soon as they know they have a disabling condition, may forfeit their right to special accommodations.

Academic Honesty -- The penalty for any incident involving academic dishonesty can range fro a grade of zero for the particular assignment, quiz, or exam to the student receiving a failing grade for the course.

All cases of academic dishonesty and unprofessional behavior are referred to the Associate Dean for Academic Programs for appropriate follow-up.

Disclaimer -- In the event of a major campus emergency, the above requirements, deadlines and grading policies are subject to changes that may be required by a revised semester calendar. Any such changes in this course will be posted, once the course resumes, on the course website or can be obtained by contacting the course coordinator via e-mail or phone.

Presentation Schedule (2008)

	Date
	Speaker
	Affiliation

	January 11
	Dr. Craig K. Svensson
	Dean; College of Pharmacy, Nursing, and Health Sciences

	January 18
	Mr. Kevin J. Hanna
	Director, Distribution, Business to Business, Eli Lilly and Company

	February 1
	Mr. Robin D. Taylor
	President

Cornerstone Pharmacy Services

	February 15
	Mr. Timothy F. Dickman
	President and CEO

Prime Therapeutics, Inc

	February 29
	Mr. John and Ms. Tara Voliva
	Co-Owners

Hook’s Apothecary

	March 7
	Mr. James W. Bedford
	Senior Manager

Bearing Point

	March 28
	Dr. Timothy W. Vanderveen
	Vice President

Center for Safety and Clinical Excellence

Cardinal Health

	April 4
	Mr. Everett Moore
	Area Vice President

CVS Pharmacy

	April 11
	Ms. Diane R. Rammelsberg
	Clinical Manager

Takeda Global Research and Development

	April 18
	Dr. Robert C. Kaye
	Retired Physician

	April 25
	Mr. Jeffrey S. Hatfield
	Chief Executive Officer

Vitae Pharmaceuticals

PAGE
4

