[image: image1.jpg]NI Centre for
Pharmacy Learning
& Development


	Rating
	Definition
	

	1
	Rarely meets the standard expected (or yet to encounter)
	(meets standard approximately 0-24% of the time)

	2
	Sometimes demonstrates the standard expected (haphazardly)
	(meets standard approximately 25-50% of the time)

	3
	Usually demonstrates the standard expected (with occasional lapses)
	(meets standard approximately 51-84% of the time)

	4
	Consistently demonstrates the standard expected (with very rare lapses)
	(meets standard approximately 85-100% of the time)


	
	Competencies and behavioural statements
	Rating
	Comments

	1.1
	Patient Consultation
· Patient consent

· Satisfactorily obtains patient consent if appropriate

· Patient assessment

· Uses appropriate questioning to obtain all relevant information from the patient

· Consultation or referral

· Appropriately refers pharmaceutical or health problems

· Recording consultations

· Documents consultations where appropriate in the patient’s records
	
	

	1.6
	Medicines Information and Patient Education

· Public health

· Provides health care and healthy living advice appropriately

· Health needs

· Takes into account the patient’s individual circumstances

· Need for information is identified

· Identifies the need for information in any patient

· Medicines information

· Communicates accurate and appropriate medicines information according to the needs of the patient and/or other health care professionals

· Provides appropriate written and verbal information

· Provides appropriate written and verbal information to improve adherence
	
	

	Follow up / monitoring

	1.7
	Monitoring Medicine Therapy
· Identifies ways to manage medicines problems

· Accurately prioritises identified medicines problems

· Applies the use of clinical and non-clinical Guidelines

· Resolution of medicines and pharmaceutical care problems

· Appropriately takes action to resolve or refer any identified problems

· Record of contributions

· Appropriate documentation of any intervention or optimisation is completed
	
	


	3.5
	Follow up
· Ensures resolution of problem
	
	

	Outcomes

	1.8
	Evaluation of Outcomes

· Appropriately assesses the impact and outcomes of therapy
	
	

	In addition to the FP competencies, specific behavioural change competencies that should be demonstrated as part of the case study include:

	Motivational Interviewing (MI) strategies and techniques

	
	Selection (of MI strategies and techniques)

· Ensures that the goals for behavioural change are appropriate for the patient

· Ensures that the MI strategies and techniques used are appropriate for the patient and their stage in the change process
	
	

	Behavioural change needs assessment, follow up and monitoring

	
	Monitoring (of behavioural change)

· The patient’s behavioural change needs are explored in accordance with their values, beliefs and wishes

· The stage of the Transtheoretical Model of Behaviour Change process is appropriately identified

· The patient’s stage in the change process is monitored and appropriately identified on an ongoing basis

· MI strategies and techniques used are altered when appropriate to promote achievement of the behavioural change goals

· Appropriate documentation of interventions is completed

Follow up

· Supports the patient to resolve any problems they are having in changing their behaviour
	
	

	Overall judgement (include areas covered particularly well, learning needs identified and suggestions for improvement, additional competencies demonstrated)


	Signed (practice supervisor):
	Name of PS:
	Date:


Pharmacist


name:


Behavioural


change goal:


Foundation Programme


Behavioural Change Case Study - Assessment Form


[Type text]
[Type text]
[Type text]


