

Interprofessional Learning - a Cardiff perspective

Dai John & Phil Routledge

THE PRESCRIBING PROCESS

Prescribing

Decide if
prescription
indicated?

Discuss
choice with
patient
(whenever
possible)

Check reference
source(s) & write
prescription for
appropriate dose/
/route/duration

PRESCRIBING PARTNERSHIP

*Hughes D and Routledge PA. A Prescribing Partnership.
Public Service Review: Health and Social Care 2013; 35: 65-67*

Select/ prepare/
dispense correct
medicine at
appropriate dose

Administer correct
dose of medicine
by correct route to
correct patient

Dispensing

Administration

Routledge PA. Safe prescribing: a titanic challenge. Br J Clin Pharmacol. 2012; 74: 676-84.

Drivers

Prescribing Skills Assessment

General
Pharmaceutical
Council

General
Medical
Council

Regulating doctors
Ensuring good medical practice

An in depth investigation into causes of prescribing errors by foundation trainees in relation to their medical education - EQUIP study
Dornan *et al.* 2009

Developing the IPE Session

Several meetings between Medicine and Pharmacy staff.

Willingness on both sides to move forward IPE agenda.

A number of therapeutics/prescribing cases were developed, discussed by staff and piloted with year 5 medicine and pre-reg pharmacy graduates.

Three cases were selected for use in a 2hr time-tabled session with 3rd or 4th year Pharmacy and 3rd year Medicine undergrads.

Acknowledgements

Gary Baxter

John Bligh

Pamela Bradley

Sion Coulman

James Coulson

Helen Day

Rhian Deslandes

Frances Field

Mark Gumbleton

Jamie Hayes

Elizabeth Hughes

Louise Hughes

Efi Mantzourani

Leanne Roberts

Helen Sweetland

John Thompson

Simon Wilkins

**All study participants,
including those in pilot.**

Anesha Premji

Andy Jenkins

The IPE Session - Activities

Working as inter-professional pairs, students role-played alternate professional and patient in medicines-history taking

After each exercise students fed back to each other

Outcomes / End points of Cases

Case 1 - stopping one antihypertensive & writing a prescription for new antihypertensive

Case 2 – identification & reporting of an adverse drug reaction

Case 3 - identification and resolution of drug-drug interaction

Example Activity

Case Study 1

You are the GP/pharmacist.

Elicit and record in the box below, a full medicines history for Mr/Ms Morgan, a 45 year-old office worker from Caerphilly.

They have had asthma for the last 10 years and hypertension diagnosed in the last year.

They are consulting you because of a worsening in their asthma in the last two weeks.

Patient later develops gout. Need to identify alternative antihypertensive.

Aim

To obtain undergraduate pharmacy and medical students' views about an IPE session on aspects of therapeutics and prescribing

Method

Pre-piloted questionnaires (5-point Likert-scale) and open ended questions

***Kruskal-Wallis, then Mann-Whitney between each pair if $p \leq 0.05$**

The Sessions - 1

PILOT

September 2011

Medic Yr 5 and Pharmacy Pre-reg (Yr 5)

2011/12

Medic 3 with Pharmacy 3 or Pharmacy 4

2012/13

Medic 3 with Pharmacy 3 or Pharmacy 4

PARTICIPANTS

>700 'students'

12 faculty

The Sessions - 2

**For this presentation we report data from
2012/13**

November 2012 **Pharmacy 4*** / **Medic 3**

February 2013 **Pharmacy 3** / **Medic 3**

February 2013 **Pharmacy 3** / **Medic 3**

* This cohort participated as **Pharmacy 3** in 2011/12

Response Rate 2012/13

380 / 393 of participating students completed the
evaluation (97% response)

Results - 1

Overall, the session was ... **useful**, **enjoyable**, **boring**

Discussion

IPE on therapeutics and prescribing between student medics and pharmacists was valued

Most students reported benefits from the session

- **gaining therapeutic knowledge**
- **working and learning from another profession**

More IPE should be undertaken, including the development of appropriate IPE with other professions

Those involved in developing and delivering IPE have also learnt with, from and about each other

INTERPROFESSIONAL EDUCATION CONFERENCE
**LEARNING AND WORKING TOGETHER
TO IMPROVE SAFETY
THROUGH BETTER PRESCRIBING**

May 17th 2013

**STOP PRESS. Due to sponsorship
EARLY BIRD Delegate Rates now:
Standard: £80 F/T Student: £70**

This one-day conference will cover important issues around patient safety and how working together can improve patient safety through better prescribing. It is open to anyone involved in or interested in the interprofessional education and training of students and practitioners in healthcare education.

Workshops

There will be opportunities for you to be involved in, or facilitate, hour-long workshops on a range of issues in keeping with the conference theme, such as interprofessional education, patient safety, prescribing and simulation.

Deadline for workshop suggestions: January 31st 2013.

Abstracts and Posters

Submitted abstracts should relate to original, previously unpublished work. Abstracts accepted for presentation will be published with an ISBN and will be displayed as posters at the conference. Instructions for authors will be available in due course.

Deadline for abstract submission: January 31st 2013.

**<http://tinyurl.com/17May2013IPE>
www.cardiff.ac.uk**

Venue: Cardiff Hilton Hotel, Kingsway, Cardiff, CF10 3HH

Speakers to include:

Dr Ruth Hussey OBE

Chief Medical Officer for Wales
Medical Director for NHS Wales
Welsh Government

Professor Nick Barber

Professor of the Practice of Pharmacy,
University College London School of Pharmacy
Director of Research and Evaluation
The Health Foundation

Professor Gary Baxter

Head of School of Pharmacy & Pharmaceutical Sciences,
Cardiff University

Professor Hugh Barr

President of the UK Centre for the Advancement of
Interprofessional Education (CAIPE)

Professor John Bligh

Dean of Medical Education,
School of Medicine, Cardiff University

Pamela Bradley

Senior Lecturer for Interprofessional Education
Institute of Medical Education, School of Medicine
School of Pharmacy & Pharmaceutical Sciences
Cardiff University

Professor Tim Dorman

Professor of Medical Education,
Maastricht University, The Netherlands

Dr Dai John

Reader in Pharmacy Education and Practice,
School of Pharmacy & Pharmaceutical Sciences,
Cardiff University

Professor Simon Maxwell

Professor of Clinical Pharmacology,
University of Edinburgh

Professor Phil Routledge

Professor of Clinical Pharmacology,
School of Medicine,
Cardiff University
President of the British Pharmacological Society

INTERPROFESSIONAL LEARNING

APPROACHES TO THERAPEUTICS AND PRESCRIBING

HOW	WHO	WHEN	WHERE	AUTHORS
Case-based Learning	Medical students Pharmacy students	3 rd year 3 rd / 4 th year	Cardiff	<i>John et al (3,4)</i> <i>Jenkins et al (2)</i>
“ “	Medical students Pharmacy students	2 nd year 3 rd year	Newcastle/ Sunderland	<i>Randles et al (9)</i>
“ “	Medical students Pharmacy students	Final year Final year	Cork	<i>McCague et al (30)</i>
“ “	Medical students Pharmacy students	2 nd / 4 th year 2 nd / 4 th year	Liverpool	<i>Riley et al (33)</i> <i>Cutler et al (34)</i>

INTERPROFESSIONAL LEARNING

APPROACHES TO THERAPEUTICS AND PRESCRIBING

HOW	WHO	WHEN	WHERE	AUTHORS
Case-based Learning	Medical students Pharmacy students	3 rd year 3 rd / 4 th year	Cardiff	<i>John et al (3,4)</i> <i>Jenkins et al (2)</i>
" "	Medical students Pharmacy students	2 nd year 3 rd year	Newcastle/ Sunderland	<i>Randles et al (9)</i>
" "	Medical students Pharmacy students	Final year Final year	Cork	<i>McCague et al (30)</i>
" "	Medical students Pharmacy students	2 nd / 4 th year 2 nd / 4 th year	Liverpool	<i>Riley et al (33)</i> <i>Cutler et al (34)</i>
Lectures, Therapeutic "ward rounds" & Case -based Learning	Medical students Pharmacy students	4 th year 4 th year	UCLH, London	<i>Sofat & Jani (12)</i>
Interactive workshop and ward-based IPL	Medical students Pharmacy students	Final year Final yr/prereg	Leicester	<i>Anderson et al (43)</i>
Numeracy skills teaching/assessment	Medical students Pharmacy students	1 st year 1 st year	Belfast	<i>Bradley et al (13)</i>
Formative OSCE	Medical students Pharmacy students	5 th year	Norwich	<i>Bowker et al (17)</i>

INTERPROFESSIONAL LEARNING

APPROACHES TO THERAPEUTICS AND PRESCRIBING

HOW	WHO	WHEN	WHERE	AUTHORS
Case-based Learning	Medical students Pharmacy students	3 rd year 3 rd / 4 th year	Cardiff	<i>John et al (3,4)</i> <i>Jenkins et al (2)</i>
" "	Medical students Pharmacy students	2 nd year 3 rd year	Newcastle/ Sunderland	<i>Randles et al (9)</i>
" "	Medical students Pharmacy students	Final year Final year	Cork	<i>McCague et al (30)</i>
" "	Medical students Pharmacy students	2 nd / 4 th year 2 nd / 4 th year	Liverpool	<i>Riley et al (33)</i> <i>Cutler et al (34)</i>
Lectures, Therapeutic "ward rounds" & Case -based Learning	Medical students Pharmacy students	4 th year 4 th year	UCLH, London	<i>Sofat & Jani (12)</i>
Interactive workshop and ward-based IPL	Medical students Pharmacy students	?	Leicester	<i>Anderson et al (43)</i>
Numeracy skills teaching/assessment	Medical students Pharmacy students	1 st year 1 st year	Belfast	<i>Bradley et al (13)</i>
Formative OSCE	Medical students Pharmacy students	5 th year	Norwich	<i>Bowker et al (17)</i>
Actor/ patients	Nurses Pharmacists	Post- qualification	Cardiff	<i>James et al (31)</i>

INTERPROFESSIONAL LEARNING

- **IPL can be facilitated throughout degree programmes and also at postgraduate level using a variety of approaches**

INTERPROFESSIONAL LEARNING

THERAPEUTICS/ PRESCRIBING EDUCATIONAL OPPORTUNITIES

HOW	WHO	WHEN	WHERE	AUTHORS
Prescribing Competency programme	Medical Students	5 th year	Betsi Cad'r	<i>Nicholson & Roberts (1)</i>
Antimicrobial prescribing	Dentists	F1 & later	Cardiff	<i>Barnes (5,6)</i>
Targeted teaching materials	Medical students	1 st -3 rd yr (4yr)	Swansea	<i>Day & Williams (7)</i>
Targeted materials in medication safety/ prescribing.	Medical, pharmacy & nursing students	Latter stages	Sunderland	<i>Clemerson (37)</i>
Certificated teaching programme	Pharmacists	Post-qualification	Auckland/ Otago	<i>Shaw et al (8)</i>
Prescribing training	Speech & Language Therapy Staff (SLT)	Post-qualification	Cwm Taf HB	<i>Nelms & Collins (20)</i>
Antibiotic prescribing audit	Doctors	2 nd / 4 th yearr	Merthyr Tyd.	<i>Allman (10)</i>
Prescribing Scenarios	Medical students	5 th year	Dundee	<i>McGuire (11)</i>
Drug calculation teaching	Medical students	Final (4 th year)	Swansea	<i>Day & Williams (14)</i>
Clinical medication review	Doctors	Post-qualification	Cwm Taf	<i>Hughes (22)</i>
Local prescribing guidelines	Doctors	Post-qualification	Oxford	<i>Al Douri (23)</i>
Prescribing skills ibook®	All professions	All years	Manchester	<i>Fattah et al (35)</i>

INTERPROFESSIONAL LEARNING

- IPL can be facilitated throughout degree programmes and also at postgraduate level using a variety of approaches
- **There are many other learning opportunities that can be adapted to IPL**

INTERPROFESSIONAL LEARNING

ASSESSMENTS & AUDITS IN THERAPEUTICS/ PRESCRIBING

HOW	WHO	WHEN	WHERE	AUTHORS
Numeracy	Medical students Pharmacy students	1 st year 1 st year	Cardiff	<i>Coulman et al (15)</i>
Prescribing skills	Doctors	F1	Kent/ Surrey/ Sussex	<i>Burke-Adams et al (16)</i>
“Pre-prescribing” prescription writing	Medical students	Final year	Edinburgh	<i>Dearden (38)</i>

INTERPROFESSIONAL LEARNING

ASSESSMENTS & AUDITS IN THERAPEUTICS/ PRESCRIBING

HOW	WHO	WHEN	WHERE	AUTHORS
Numeracy	Medical students Pharmacy students	1 st year 1 st year	Cardiff	<i>Coulman et al (15)</i>
Prescribing skills	Doctors	F1	Kent/ Surrey/ Sussex	<i>Burke-Adams et al (16)</i>
"Pre-prescribing" prescription writing	Medical students	Final year	Edinburgh	<i>Dearden (38)</i>
Prescribing errors in MAU/SAU	Doctors	Hospital Drs post- registration	Cardiff	<i>Power et al (24)</i>
Prescribing errors in orthopaedics	Doctors Non-medical prescribers	Post-registration	Swansea	<i>Harper (25)</i>
Prescribing errors in hospital	Doctors	Post-registration	Cardiff (UHW)	<i>Bullock et al (26)</i>
Discharge medication	Doctors	Hospital Drs post- qualification	Colchester	<i>Yemm et al (27)</i>
Prescription interventions	Doctors	GPs post- qualification	South Wales	<i>Roberts (28)</i>

INTERPROFESSIONAL LEARNING

- IPL can be facilitated throughout degree programmes and also at postgraduate level using a variety of approaches
- There are many other learning opportunities that can be adapted to IPL
- **Assessment of, and audits of prescribing standards are vital in gauging progress**

INTERPROFESSIONAL LEARNING

BROADER ASPECTS OF IPL

HOW	WHO	WHEN	WHERE	AUTHORS
Clinical Skills training	Pharmacy students	Final year		<i>Bradley et al (29)</i>
Stroke Seminar/ Workshop: Patient story & Break-out groups	Medical, pharmacy, nursing, podiatry, SLT, physiotherapy, BMS, Dietetics and Social Work	Final year	Cardiff Metropolitan University	<i>Squire et al (18)</i>
“Ask one Question” Fundamentals of care	Medical students Nursing students	3 rd year 2 nd year	Cardiff University	<i>Kibble et al (19)</i>
Health Literacy	Information for patients	NA	Manchester	<i>Rusby (21)</i>

INTERPROFESSIONAL LEARNING

WORKSHOPS IN IPL

		AUTHORS
Prescribing Skills Awareness Workshop	Manchester, Keele & NICE	<i>Wilson et al (39)</i>
Simulation-based Learning	Cardiff & <i>Laerdal</i>	<i>Bradley et al (40)</i>
Technology and antimicrobial stewardship	JAC & ICNet	<i>Watkins (41)</i>
Interprofessional educational models	Aberdeen	<i>Diack et al (42)</i>
IPL on polypharmacy and the elderly	Leicester	<i>Anderson et al (43)</i>

INTERPROFESSIONAL LEARNING

- IPL can be facilitated throughout degree programmes at also at postgraduate level using a variety of approaches
- There are many other learning opportunities that can be adapted to IPL
- Assessment of, and audits of prescribing standards are vital in gauging progress
- **IPL has a much broader applicability in healthcare**

INTERPROFESSIONAL LEARNING

An aerial photograph of a coastline. The left side of the image shows a deep blue body of water. The right side shows a green, hilly landscape with some brown patches, possibly indicating erosion or different vegetation. A white, winding path or road runs along the coast, separating the water from the land. The text "THANK YOU" is overlaid in large, white, bold letters across the top of the image.

THANK YOU

JohnDN@cardiff.ac.uk

RoutledgePA@cardiff.ac.uk