[image: http://www.ashp.org/images/logo_ashp.gif] 								[image:]

PHARMACY TECHNICIAN EDUCATION AND TRAINING PROGRAMS
CURRICULUM CROSSWALK TEMPLATE

Based on the FIFTH EDITION of the MODEL CURRICULUM

ASHP (American Society of Health-System Pharmacists)
4500 East-West Highway, Suite 900
Bethesda, MD 20814

Accreditation Council for Pharmacy Education (ACPE)
190 S. LaSalle Street, Suite 2850
Chicago, IL 60603

©Copyright, 2018 American Society of Health-System Pharmacists. All rights reserved.

OVERVIEW

The Curriculum Crosswalk template aligns with the format of the Model Curriculum, which includes four columns for each Key Element, described in the chart below. A Key Element is defined as broad area of capability that students need to be able to achieve to meet the particular standard. Always have students act in accordance with relevant state laws and regulations at the experiential site, with oversight of the Preceptor and/or Pharmacist where appropriate or necessary.

	Column 1:
Standard Key Element
	Column 2:
Didactic Content and Topics
	Column 3:
Sample Simulation Activities
	Column 4:
Sample Experiential Activities

	Key Elements are descriptions of what learners must be able to do, to achieve the associated aspects and competencies to meet the Standard.
	Didactic content and topic examples to teach learners, so they may obtain the knowledge and ability to meet the Key Elements.
	Sample activities for the simulated (lab) portion of the program that teach learners, so they may obtain the knowledge and ability to meet the Key Elements.
	Sample activities for the experiential portion of the program that teach learners, so they may obtain the knowledge and ability to meet the Key Elements.

The Model Curriculum Key Elements are categorized into the following areas listed below. For full details of the Model Curriculum, you may
download the document from ASHP’s website here: https://www.ashp.org/Professional-Development/Technician-Program-Accreditation/Accreditation-Standards

STANDARD CATEGORIES:
1. Personal/Interpersonal Knowledge and Skills
2. Foundational Professional Knowledge and Skills
3. Processing and Handling of Medications and Medication Orders
4. Patient Care, Quality and Safety Knowledge and Skills
5. Regulatory and Compliance Knowledge and Skills
6. Authority and Responsibility provided to Program Director
7. Strategic Plan
8. Advisory Committee
9. Curricular Length
10. Curricular Composition and Delivery
11. Student Recruitment, Acceptance, Enrollment, and Representation
12. Faculty/Instructors
13. Documentation
14. Assessment of Competency Expectations
15. Assessments of Structure and Process
CURRICULUM CROSSWALK TEMPLATE
Based on the FIFTH EDITION of the MODEL CURRICULUM
for Pharmacy Technician Education and Training Programs

PURPOSE

This Curriculum Crosswalk Template is being provided as a simple and standardized means of ensuring your Pharmacy Technician Education and Training Program’s educational activities and curriculum satisfy the ASHP/ACPE Standards for Pharmacy Technician Education and Training (Standards) approved in June, 2018 (effective January 1, 2019). This template utilizes the Model Curriculum format, to ensure all Key Elements of the Standards are accounted for in your pharmacy technician education and training program, providing expandable space for curriculum and learning activities to be added into the Learning Modality columns. This tool will help ensure your program has accounted for all the necessary learning activities to satisfy the Standards, while allowing for continual revisions as your program grows and evolves over the years. This template also helps identify any potential gaps in the learning activities your program provides, allowing for your program to develop curriculum to enhance your program offerings, and ensure a comprehensive approach to Pharmacy Technician Education and Training.

DOCUMENTATION

Pharmacy Technician Education and Training Programs will be required to utilize this Curriculum Crosswalk template as a means of demonstrating the curriculum, instruction, and learning activities provided by a program meet the ASHP/ACPE Standards for Pharmacy Technician Education and Training. This documentation will need to be provided by your program for accreditation purposes, so it is important that this tool be utilized, updated and maintained, and kept in your program’s records.

HOURS OF INSTRUCTION

The grid below is provided so your Pharmacy Technician Education and Training Program may tally an estimate total number of instructional and learning activity hours provided to your learners to achieve either the Entry-Level and/or Advanced-Level program, as defined by the Standards. The minimum number of hours per program type, as defined in Standard 9: Curricular Length, are provided for your quick reference.

	PROGRAM
TYPE
	HOURS IN PROGRAM
	LEARNING MODALITY
	MINIMUM HOURS
	
	PROGRAM
TYPE
	HOURS IN PROGRAM
	LEARNING MODALITY
	MINIMUM HOURS

	
ENTRY-LEVEL

	
	Didactic
	120
	
	
ADVANCED-LEVEL

	
	Didactic
	160

	
	
	Simulated
	50
	
	
	
	Simulated
	100

	
	
	Experiential
	130
	
	
	
	Experiential
	200

	TOTAL:
	
	Minimum Total:
	400
	
	TOTAL:
	
	Minimum Total:
	600

	

Please complete the information on your program in the spaces provided below:

	PROGRAM NAME:
	
	
	PROGRAM CODE:
	

	
	
	
	
	

	DIRECTOR NAME:
	
	
	PROGRAM TYPE:
	

	
	
	
	(Entry / Advanced / Entry & Advanced)

	DIRECTOR EMAIL:
	
	
	CONTACT PHONE #:
	

INSTRUCTIONS

For each Key Element, write (or copy and paste) in the appropriate columns the portion of your program’s curriculum that fulfill the necessary instruction and learning activities for learners to comprehend, demonstrate, and achieve the Key Element. Use the appropriate spaces to estimate the duration of the instruction/learning activities and indicate in which course(s) the learning takes place. Do NOT include every instance where a topic may be mentioned, (i.e., individual lectures, presentations, etc.), but rather indicate specific courses where a topic/skill-set is discussed/practiced for a minimum duration of 0.25 hour). This documentation is required for program review for accreditation purposes.

[bookmark: _GoBack]EXAMPLE

Provided below is an example of how completed content regarding your program’s curricular instruction/learning activities may look (example content in red text). Reference this example and the Model Curriculum for guidance when completing this form.

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.18 Explain accepted procedures in purchasing pharmaceuticals, devices, and supplies.
	 Instructor:
Teach/Train/Explain/Define/Review
the accepted purchasing procedures for pharmaceuticals, devices, and supplies.
	

(Here you can see, for some Key Elements, an activity may not be applicable to a particular learning modality. This is acceptable. No content is necessary if this is case, or you may enter “N/A”)
	Example:
Observe and then describe the experiential site’s procedures for purchasing pharmaceuticals, devices, and supplies.

	HOUR(S):
	2.25
	N/A
	2.75

	COURSE(S):
	Intro to Pharmacy Technician – ALTH1121
	N/A
	Pharmacy Practicum - ALTH1125

STANDARD 1: Personal/Interpersonal Knowledge and Skills

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	1.1 Demonstrate ethical conduct.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	1
1.1
1.2 Present an image appropriate for the profession of pharmacy in appearance and behavior.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	1.3 Demonstrate active and engaged listening skills.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	1.4 Communicate clearly and effectively, both verbally and in writing.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	1.5 Demonstrate a respectful and professional attitude when interacting with diverse patient populations, colleagues, and professionals.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	1.6 Apply self-management skills, including time, stress, and change management.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	1.7 Apply interpersonal skills, including negotiation skills, conflict resolution, customer service, and teamwork.
	
	

	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	1.8 Demonstrate problem solving skills.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	1.9 Demonstrate capability to manage or supervise pharmacy technicians in matters such as conflict resolution, teamwork, and customer service.
	

	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	1.10 Apply critical thinking skills, creativity, and innovation.
	
	

	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	1.11 Apply supervisory skills related to human resource policies and procedures.
	

	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	1.12 Demonstrate the ability to effectively and professionally communicate with other healthcare professionals, payors and other individuals necessary to serve the needs of patients and practice.
	
	

	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

STANDARD 2: Foundational Professional Knowledge and Skills
	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	2.1 Explain the importance of maintaining competency through continuing education and continuing professional development.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	2.2 Demonstrate ability to maintain confidentiality of patient information, and understand applicable state and federal laws.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	2.3 Describe the pharmacy technician’s role, pharmacist’s role, and other occupations in the healthcare environment.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	2.4 Describe wellness promotion and disease prevention concepts.
	
	

	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	2.5 Demonstrate basic knowledge of anatomy, physiology and pharmacology, and medical terminology relevant to the pharmacy technician’s role.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	2.6 Perform mathematical calculations essential to the duties of pharmacy technicians in a variety of settings.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	2.7 Explain the pharmacy technician's role in the medication-use process.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	2.8 Practice and adhere to effective infection control procedures.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	2.9 Describe investigational drug process, medications being used in off-label indications, and emerging drug therapies.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	2.10 Describe further knowledge and skills required for achieving advanced competencies.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	2.11 Support wellness promotion and disease prevention programs.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

STANDARD 3: Processing and Handling of Medications and Medication Orders

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.1 Assist pharmacists in collecting, organizing, and recording demographic and clinical information for the Pharmacists’ Patient Care Process.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.2 Receive, process, and prepare prescriptions/ medication orders for completeness, accuracy, and authenticity to ensure safety.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.3 Assist pharmacists in the identification of patients who desire/require counseling to optimize the use of medications, equipment, and devices.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.4 Prepare patient-specific medications for distribution.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.5 Prepare non-patient-specific medications for distribution.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.6 Assist pharmacists in preparing, storing, and distributing medication products including those requiring special handling and documentation.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.7 Assist pharmacists in the monitoring of medication therapy.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.8 Maintain pharmacy facilities and equipment.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.9 Use information from Safety Data Sheets (SDS), National Institute of Occupational Safety and Health (NIOSH) Hazardous Drug List, and the United States Pharmacopeia (USP) to identify, handle, dispense, and safely dispose of hazardous medications and materials.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.10 Describe Food and Drug Administration product tracking, tracing and handling requirements.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.11 Apply quality assurance practices to pharmaceuticals, durable and non-durable medical equipment, devices, and supplies.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.12 Explain procedures and communication channels to use in the event of a product recall or shortage, a medication error, or identification of another problem.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.13 Use current technology to ensure the safety and accuracy of medication dispensing.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.14 Collect payment for medications, pharmacy services, and devices.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.15 Describe basic concepts related to preparation for sterile and non-sterile compounding.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.16 Prepare simple non-sterile medications per applicable USP chapters (e.g., reconstitution, basic ointments and creams).
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.17 Assist pharmacists in preparing medications requiring compounding of non-sterile products.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.18 Explain accepted procedures in purchasing pharmaceuticals, devices, and supplies.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.19 Explain accepted procedures in inventory control of medications, equipment, and devices.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.20 Explain accepted procedures utilized in identifying and disposing of expired medications.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.21 Explain accepted procedures in delivery and documentation of immunizations.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.22 Prepare, store, and deliver medication products requiring special handling and documentation.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.23 Prepare compounded sterile preparations per applicable, current USP Chapters.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.24 Prepare medications requiring moderate and high level non-sterile compounding as defined by USP (e.g., suppositories, tablets, complex creams).
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.25 Prepare or simulate chemotherapy/hazardous drug preparations per applicable, current USP Chapters.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.26 Initiate, verify, and manage the adjudication of billing for complex and/or specialized pharmacy services and goods.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.27 Apply accepted procedures in purchasing pharmaceuticals, devices, and supplies.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.28 Apply accepted procedures in inventory control of medications, equipment, and devices.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.29 Process, handle, and demonstrate administration techniques and document administration of immunizations and other injectable medications.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.30 Apply the appropriate medication use process to investigational drugs, medications being used in off-label indications, and emerging drug therapies as required.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	3.31 Manage drug product inventory stored in equipment or devices used to ensure the safety and accuracy of medication dispensing.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

Standard 4: Patient Care, Quality and Safety Knowledge and Skills

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	4.1 Explain the Pharmacists’ Patient Care Process and describe the role of the pharmacy technician in the patient care process.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	4.2 Apply patient- and medication-safety practices in aspects of the pharmacy technician's roles.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	4.3 Explain how pharmacy technicians assist pharmacists in responding to emergent patient situations, safely and legally.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	4.4 Explain basic safety and emergency preparedness procedures applicable to pharmacy services.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	4.5 Assist pharmacist in the medication reconciliation process.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	4.6 Explain point of care testing.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	4.7 Explain pharmacist and pharmacy technician roles in medication management services.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	4.8 Describe best practices regarding quality assurance measures according
to leading quality organizations.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	4.9 Verify measurements, preparation, and/or packaging of medications produced by other healthcare professionals.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	4.10 Perform point-of-care testing to assist pharmacist in assessing patient's clinical status.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	4.11 Participate in the operations of medication management services.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	4.12 Participate in technical and operational activities to support the Pharmacists’ Patient Care Process as assigned.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	4.13 Obtain certification as a Basic Life Support Healthcare Provider.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

Standard 5: Regulatory and Compliance Knowledge and Skills

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	5.1 Describe and apply state and federal laws pertaining to processing, handling and dispensing of medications including controlled substances.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	5.2 Describe state and federal laws and regulations pertaining to pharmacy technicians.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	5.3 Explain that differences exist between states regarding state regulations, pertaining to pharmacy technicians, and the processing, handling and dispensing of medications.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	5.4 Describe the process and responsibilities required to obtain and maintain registration and/or licensure to work as a pharmacy technician.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	5.5 Describe pharmacy compliance with professional standards and relevant legal, regulatory, formulary, contractual, and safety requirements.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	5.6 Describe Occupational Safety and Health Administration (OSHA), National Institute of Occupational Safety and Health (NIOSH), and United States Pharmacopeia (USP) requirements for prevention and treatment of exposure to hazardous substances (e.g., risk assessment, personal protective equipment, eyewash, spill kit).
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	5.7 Describe OSHA requirements for prevention and response to blood-borne pathogen exposure (e.g., accidental needle stick, post-exposure prophylaxis).
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ENTRY-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	5.8 Describe OSHA Hazard Communication Standard (i.e., “Employee Right to Know”).
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	5.9 Participate in pharmacy compliance with professional standards and relevant legal, regulatory, formulary, contractual, and safety requirements.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

	ADVANCED-LEVEL
	LEARNING MODALITIES

	KEY ELEMENT
	Didactic
	Simulated (Lab)
	Experiential

	5.10 Describe major trends, issues, goals, and initiatives taking place in the pharmacy profession.
	
	
	

	HOUR(S):
	
	
	

	COURSE(S):
	
	
	

Copyright 2018, American Society of Health-System Pharmacists, Inc. All rights reserved.

22

image1.gif
hJ

pharmacists advancing healthcare”

image2.emf

