Learning Objectives

At the completion of the activities, pharmacists will be able to:

1. Describe the diseases that each vaccine in the schedules prevent

2. Describe differences between conjugate and polysaccharide vaccines as well as live and inactivated vaccines

3. List disease states or patient characteristics for which live vaccines are contraindicated

4. List common and known serious adverse events from vaccines in the current schedules

5. Describe what Vaccine Adverse Event Reporting System (VAERS) is and the mechanism to report adverse

events

6. Explain the impact of vaccination on public health

7. Describe the pharmacist's role as an advocate for immunization

8. Identify community resources and immunization coalitions available

9. List currently recommended routine vaccines and their mechanism of action, contraindications, precautions,

drug interactions and monitoring after administration

10. Discuss measures to prevent exposure to bloodborne pathogens

11. Review post-exposure treatment

12. Discuss OSHA standard requirements

13. Discuss localized, psychological, and allergic reactions

14. Differentiate types of allergic responses

15. Develop a plan for treating anaphylaxis

16. Identify your role in the VAERS program

17. Discuss the Vaccine Injury Compensation Program

18. Describe the proper immunization screening, vaccine information sheets, informed consent, record keeping

and registries pharmacists would use in an immunization program

19. Identify storage requirements for vaccines

20. Identify strategies for maintaining competency for vaccinations

21. Discuss strategies for prevention and management of errors related to vaccinations

22. Review ACIP pediatric and adult routine vaccination schedules

23. Review recent changes to the Immunization Schedule Recommendations

24. Describe various administration techniques for vaccines (e.g. intranasal, intradermal)

25. Demonstrate how to give a subcutaneous and intramuscular injection

26. Explain current reimbursement procedures and vaccine coverage by federal, state and local entities

27. Describe the current state laws governing the administration of vaccines by pharmacists

28. Explain how to develop protocols or standing orders for vaccines

29. Apply current vaccine schedules to specific patient cases

30. Apply knowledge to determine vaccination that a patient may be recommended to receive based upon age

or medications.

31. Apply patient engagement strategies for various immunization scenarios

32. Apply health literacy tools to assist in identification and resolution of barriers for vaccination of specific

patient populations

33. Identify best practices for patient immunization reminders
Faculty

Thomas Buckley, B.S., M.P.H: Associate Clinical Professor of Pharmacy Practice, University of Connecticut School of Pharmacy

Jennifer Girotto, PharmD, BCPPS, BCIDP: Associate Clinical Professor of Pharmacy Practice, University of Connecticut School of Pharmacy
Jill Fitzgerald, PharmD: Director, Experiential Learning and Continuinig Professional Development and Associate Clinical Professor of Pharmacy Practice, University of Connecticut School of Pharmacy
Jeannette Wick, RPh: Visiting Professor of Pharmacy Practice, and Research Editor, University of Connecticut School of Pharmacy
Activity Support

There is no commercial support for this activity.
Location
Online content: can be found at https://lms.uconn.edu/webapps/portal/execute/tabs/tabAction?tab_tab_group_id=_2_1 in the non class section of HuskyCT click on the “Immunization Training for Pharmacists 2018-2021.”
Live content: will be presented at various times as announced via email and on https://ce.pharmacy.uconn.edu/immunization/
Refunds

The registration fee, less a $50 processing fee, is refundable for those that cancel their registration 3 days prior to the program. After that time, no refund is available. Participant substitutions may be made at any time.

Continuing Education Units

[image: image1.jpg]

 The University of Connecticut, School of Pharmacy, is accredited by the Accreditation Council for Pharmacy Education as a provider of continuing pharmacy education and will award a total of 20 contact hours (2.0 CEU’s) for pharmacists who successfully complete with a 70% passing grade on all post tests for the online content, pass the workshop requirements and practical exam and complete a course evaluation.
13.5 knowledge-based contact hours (1.35 CEU) of home study credit and 6.5 application and knowledge-based contact hours (0.65 CEU) of live credit (ACPE #0009-0000-18-096-B06-P)
1 knowledge-based contact hour (0.1 CEU) of live credit, will apply to law. A Practice-based Certificate of Achievement will be presented following successful completion of all requirements. This activity meets state requirements for immunization in Connecticut (with current CPR certification). For out of state participants please check your state regulations.
Registration Form: Immunization Training For Pharmacists 2018-2021
Name_______________________________________

E-Mail ______________________________________

Bus. Ph.________________ Home Ph._____________

Company/Organization_________________________

Home Address________________________________

City____________________ State____ Zip_________
NABP e-profile ID ____________________________

DOB (MMDD)________________________________
Date of attendance:___________________________

Please let us know if you require special services due to a disability or food preference:
__

There is no reduced fee for UConn faculty, adjunct faculty, preceptors or volunteers for this activity
The Registration Fee of $299.00 includes all costs of instruction and a refreshment break at the live event.
You may register online at https://pharmacyce.uconn.edu/program_register.php
 and use a credit card for payment. Click on the registration link.

You may also mail a check or money order, payable to UConn SOP, and your registration form to the address below.
The University of Connecticut
 School of Pharmacy

69 N Eagleville Rd. Unit 3092
 Storrs, CT 06269-3092
The University of Connecticut
School of Pharmacy

Presents:
Immunization Training for Pharmacists 2018-2021
A practice-based continuing education activity
for pharmacists who plan to implement a pharmacist-directed immunization program at their practice site or fulfill the requirements to become a pharmacist immunizer. This comprehensive and interactive practice-based continuing pharmacy education certification program is designed to meet various state regulations* for pharmacist immunizers.
* This activity meets state requirements for immunization in Connecticut (with current CPR certification). For out of state participants please check your state regulations. This is NOT the APhA activity.
[image: image2.jpg]17,

University of
Connecticut

Online initial release date: October 1, 2018
Live program: initial release date August 21, 2019
See announcements on https://ce.pharmacy.uconn.edu/immunization/ for live class offerings and schedule
