So You Think You Know How to... Write a Recommendation Letter, Interview Someone, and **Conduct a Performance Review**

Activity No. 0217-0000-11-092-L04-P (Application-Based Activity)

Tuesday, October 18 10:15 a.m.-11:45 a.m. Convention Center: Rooms 315 & 316

This session is available for elective credit for the ACCP Leadership and **MATERICAN COLLEGE OF CLINICAL PHARMACY ACADEMY** Management Certificate Program. For more information, visit the ACCP Web site at www.accp.com/academy.

Moderators: Paul O. Gubbins, Pharm.D., FCCP

Professor & Chair, Department of Pharmacy Practice, College of Pharmacy, University of Arkansas for Medical Sciences, Little Rock, Arkansas

and

Mitzi Wasik, Pharm.D., BCPS Regional Director, Clinical Pharmacy, Coventry Healthcare, Downers Grove, Illinois

Agenda

10:15 a.m.	So You Think You Know How To Write A Recommendation Letter <i>Charles T. Taylor, Jr., Pharm.D., BCPS</i> Senior Associate Dean for Professional Education; Professor, Department of Pharmaceutical Care and Health Science, University of Minnesota College of Pharmacy, Minneapolis, Minnesota
10:45 a.m.	So You Thing You Know How To Interview A Candidate David A. Holdford, Ph.D. Department of Pharmacotherapy and Outcomes Science, Virginia Commonwealth University School of Pharmacy, Richmond, Virginia
11:15 a.m.	So You Thing You Know How To Conduct A Performance Appraisal <i>Steven R. Abel, Pharm.D.</i> Associate Dean for Clinical Programs, College of Pharmacy; Head, Department of Pharmacy Practice; Bucke Professor of Pharmacy Practice, Purdue University, College of Pharmacy, Indianapolis, Indiana

Faculty Conflict of Interest Disclosures

Steven R. Abel: no conflicts to disclose. David A. Holdford: no conflicts to disclose. Charles T. Taylor: no conflicts to disclose.

Learning Objectives

- 1. Recognize examples of balanced recommendations.
- 2. Identify potential FERPA and other legal concerns in writing letters of recommendation.
- 3. Develop strategies to guide students/residents/fellows to the appropriate letter writers ("let them down easy").
- 4. Identify best practices when interviewing a candidate, including information on employment.
- 5. Develop new strategies which avoid the "cookie cutter questions" used in most interviews.
- 6. Learn to identify strengths and weaknesses of the candidate with an engaging interview.
- 7. Discuss the rationale for developing an effective performance appraisal system.
- 8. Compare and contrast the strengths and weaknesses of the various types of performance appraisal systems.
- 9. Describe appropriate procedures (including proper documentation) for firing employees.
- 10. Discuss the implications of employment laws on performance appraisals.

Self-Assessment Questions

Self-assessment questions are available online at www.accp.com/am

Relevance of Letters

Twenty years ago, Dr. Richard Friedman published an article titled, "Fantasy Land" where he described the 'fantasy land of letters of recommendation' as

"a wondrous place...where people have excellent interpersonal skills and about a tenth of the inhabitants are among the finest I have ever worked with, and almost all are in the upper guarter."

Questionable predictive value of future performance... BUT...

Source: Friedman RB. Fantasy land. N Engl J Med. 1983;308:651-3.

Definitions

Recommendation Letter

A "Recommendation Letter" is a letter in which the writer assesses the qualifications, skills, abilities, and capabilities in terms of that individual's <u>ability to perform a particular task or function</u>.

 "Recommendation Letters" are almost always requested by someone, and are therefore normally specifically addressed to that particular requester. Recommendation letters are typically related to employment, college admissions, etc.

Golden Rule

"Write to others the kind of recommendation letter

you would like to receive from them."

- To follow the rule is responsible professional conduct
- Not to follow the rule perpetuates harmful practices

Rule of Thumb:

- Praise is measured and exacting
- Superlatives are backed by demonstrative examples
- Statistics are used with consistency and great care
- Source Rood Don'th Dec affaid to say Evan and the Academy. Are We Daing the Right Thing? Arr Arts and Sciences: Cambridge, MA. 28 pp.

The Introduction

- Address letters to an individual or committee
- Provide context of how you know the applicant
 Length of relationship
 - Type of relationship (e.g. supervisor, preceptor)
- Establish your credibility (but briefly, subtly)

Express positive feelings about writing the letter "am pleased to provide a letter for..." "am honored to support her as a candidate for..."

- Personal interactions
- Use recent situations as examples; avoid irrelevant information
- Provide details specific and relevant to the position
- Discuss why the person would be a strong candidate
- Place the person in a larger context; remarks of colleagues

The Conclusion

- Close with a clear statement of your recommendation "I enthusiastically recommend Mr. Bright as a promising candidate"
- "It is satisfying to be able to give him my highest recommendation. I hope this information proves helpful."
- Include a statement of willingness to cooperate further
 "Please send e-mail or call me if you have further questions."
 - Please send e-mail or call me il you have
 Include contact information

acc

Active Verb)S			Amed Colley Cinical Pharm	can of
Use words that establish potential,	Accepted Actived Adapted Adjusted Adjusted	Consisted Counselled Created Crittigued Cotined Delegated	Pecilitated Formed Formulated Founded Generated Governed	We disted Bodeled Bodersted Bodersted Wotwated Hiskigsted	Recorded Recorded Recruted Neminerted Recorded
define character, and underscore	Allocated Analged Appointed Approved Analged	Demonshaled Demonshaled Denounced Detailed Detailed	Grouped Guided Handled Handled Heised	NextBed Nominaled Noted Ustad Observed	Researched Researched Research Research Research Research
accomplishments	Ananyed Assembled Assessand Addighed Assisted Balanced Balanced Balanced Balanced Balanced Balanced Balanced	Determined Deteringed Deteringed Disprosed Disprosed Disprosed Disprosed Disprosed Disprosed Disprosed	Helped Honored Improved Improved Increased Increased Increased	Coversited Coversited Conjourned Originated Coversame FamOpated Professioned	Scheduled Greened Swywa Uhidold Simplified Solud Solud Solud Solud
"She developed a solution, built the	Ealt Calculated Calculated Clauded Clauded	Dissedied Distributed Dealted Earnwol Folled	Informed Initiated Innovated Imperclard Inspired	Persuaded Persuaded Pioneered Planned Positioned	Statepland Statepland Storythered Supervised Sustematized
necessary coalition, developed creative	Classifie# Collected Company Company Company	Ellevier Empowered Encore pand Fellocard Encored	installed integrated interviewed incertigated	Provident Propagad Propagad Provided Provident	Takonsus Tended Tringd Trained
compromises, and worked through to the	Compresed Computed Conceiled Conduidud	Cnarped Enlightened Enlighted Estatested	Judged Juried Justified Kapt	Produced Programmed Promoted Productual	Transformed Translated Underscored Underscored
proposal's enactment."	Contronte d Constructed Constructed Controlled Controlled Construct Construct Construct	Estimated Evaluated Examined Examined Expanded Experimented Experimented Experimented	Reported Lectured Level Linited Illantained Illanaged Magged Magged	Provided Qualified Qualified Qualified Qualified Qualified Recognized Recognized	Unified Utilized Valued Valued Votanteered Witnessed Vitote

October 19, 2011

3. Learn to identify strengths and weaknesses of the candidate with an engaging interview

Steps in Preparing for the Interview

Send info to candidate

Identify interview objectives

Review position description & performance standards Develop a list of questions

Study applications and resumes

Note gaps, potential points of discussion Alert people whom you want candidate to meet Schedule a quiet, uninterrupted interview

Steps in Preparing for the Interview

Send info to candidate

Identify interview objectives

Review position description & performance standards Develop a list of questions Study applications and resumes Note gaps, potential points of discussion Alert people whom you want candidate to meet Schedule a quiet, uninterrupted interview

Interview Objectives: Things I Want to Know

- 1. Can X do the basic job?
- 2. What is X's EQ?
- 3. Does X solve problems?
- 4. Will X be enjoyable to work with?
- 5. What will be X's level of commitment?

Interview Objectives: Things I Want to Achieve

- 1. Judge acceptability of candidate
- 2. Collect enough information to differentiate candidate from others
- 3. Sell candidate on position/organization
- 4. Communicate expectations

Steps in Preparing for the Interview

Send info to candidate Identify interview objectives Review position description & performance standards

Develop a list of questions

Study applications and resumes Note gaps, potential points of discussion Alert people whom you want candidate to meet Schedule a quiet, uninterrupted interview

Job Description Components

Job title and classification

- Duties, essential job functions, and responsibilities of the position
- Education, training, experience, and licensure required
- Knowledge, skills, and abilities needed to perform the assigned duties

Reporting and coordinating relationships

Scope of authority

Other specifications of the position required by law or the organization

Job Title: Pharmacy Clinical Coordinator Job Code: 0178

Job Summary

Provides accurate, safe, efficient and cost effective pharmaceutical care, either directly or indirectly through the supervised efforts of support staff, to the patients of the University Hospital and Clinics. Acts as specialist in an assigned area of expense, engages in education and researches projects, and provides clinical practice direction to other staff members.

FLSA/Grade: Excmpt / 000

A practice degree in Pharmacy: Utab State licensure to practice pharmacy and to dispense controlled substances: and an advanced degree (Pharm D. or M.S.) and completion of a residency with a minimum of two years post-graduate clinical practice experience or equivalency required. Must be eligible to become an approved Preceptor for student interns as described by the Utab State Board of Pharmacy; and be qualified for a faculty appointment at the Clinical Assistant Professor level at the College of Pharmacy, University of Utab. A Basic Life Stupport Health Care Provider card; and demonstrated human relation, effective communication, and computer literacy skills are also required.

An Advanced Cardiac Life Support card, and active membership in both state and national pharmacy organizations are preferred.

The State Board of Pharmacy requires two years of experience as a Licensed Pharmacist to become a Preceptor

Discipliner

This job description has been designed to indicate the general nature and level of work performed by employ within this classification. It is not designed to contain or be interpreted as a comprehensive inventory of all duties, responsibilities and qualifications required of employees assigned to the job.

- Conceptualizes, designs, demonstrates, and documents pharmaceutical care levelops, implements, and evaluates treatment guidelines that address cost effective and appropriate
- Develops, impertents, and evaluates treatment guidelines that address cost effective and appropriate drug therapy. Participates in interdisciplinary groups to enhance patient care. Procepts and coordinates the procepting of pharmacy students and residents; serves as a role model to pharmacy students and residents; and acts as a project advisor in area of expertise or as assigned by tevelops, studentation, and residents; and acts as a project advisor in area of expertise or as assigned to tevelops. The studentation and terms and represent antimative terms contained, the provident to the tevelops. The studentation and the studentation are contained to the students and the students are appressing to the students and the students and the students are project advisor in area of expertise or as assigned by tevelops. Evaluates, amont and the students and the students and the students area of the students areas and the students and the students areas and the students are the students areas and the students are the students are appressing to the students and the students areas assigned by tevelops. Evaluates, amonts and the students and the students areas areas and the students areas assigned by tevelops. The students areas areas and the students and the students areas areas as a student to the student areas and the students areas areas areas and the students areas areas areas areas areas areas and the students areas are
- ÷
- б.
- the Program Director Develope, walkates, reports, and otherwise participates in Continuous Quality Improvement, Drug Utilization Lvaluation, Adverse Drug I deaction reporting. Medication Use, and other projects as assigned. Provides, coordinates, and evaluates staff development opportunities for practicing pharmacists. Evaluates clinical skills of pharmacists and provides performance review input. Conducts and participates in clinical research. Provides, accurate, efficient and appropriate pharmacentical distribution services to patients by properly interpreting physicians? I may orders, entering orders into the equartment? Exongular system, and dispensing the appropriate medications utilizing the accepted departmential programs for these activities.
- dispensing the appropriate medications utilizing the accepted departmental programs for these activities. (b) Identifies, resolves, and prevents potential and actual dury-relited profibems by obtaining and evaluating medical data including patient history. Iaboratory data, and reviews patient profiles for drug interactions, allergies, contraindications, adverse drug reactions to determine and implement optimal drug therapy. (1) Communicates directly with physicians, nurses, and other health care providers to reliate information regarding patient drug therapy. (2) Communicates and documents drug information given to patients and/or patient representatives. (3) Monitors to patient drug therapy for cast effectiveness and communicates all possible cost saving recommendations to patient "5 physician(s). (4) Maintians and updates personal drug knowledge database to ensure accurate provision of pharmaceutical care for general disease states as well as specialized knowledgins, and are and expension. (4) All and therapite provides the aneques of publications, presentatives.

- pharmaceutical care for general disease states as well as specialized knowledge in the assigned area or expertise, maintains advanced practice base through the avenues of publications, presentations, educational boards, and professional consultation, association leadership, and certification. 15 Maintains current knowledge of state and federal regulations and statutes regarding the practice of pharmacy and the distribution of approved drugs, controlled substances and investigational agents; conducts personal practice in accordance with those requirements. 16. Supervises support personnel according to state law to ensure accurate preparation and dispensing of pharmaceuticals. Assumes total responsibility for the delivery of pharmaceutical and clinical services provided by any personnel under the position "s direct supervision.

Laws and Regulations Influencing HRM

- Federal Civil Rights Act (1964) prohibits discrimination in employment hiring, promotion, compensation, & treatment of protected employee groups
- Protected groups those who might be discriminated against based upon gender, race, age, religion, sexual preference, height, weight, arrest record, national origin, financial status, military record, or disability

Traditional interviews

Tell me a little about yourself? What are your strengths & weaknesses? What are you looking for in a job?

Why should I choose you?

Situation (role play) interviews

What would you do if...?

Behavioral Interviewing

Give me an example when you... Describe an incident where you... Tell me about a time when you... Describe your worst...

Weaknesses of Behavioral Interviewing

It can't detect good liars

Some candidates lack experience

After the Interview

Update your notes

Keep in touch

Promote a positive image

Remember what it was like for you

Steps to Prepare for an Interview

- 1. All interviewees should be sent information about the position including the job description and To the workets is back to be all information about the posterior instanting the posterior plant and standards for porformance, the institution, local information about the oily and state (if an out of town candidate), travel directions, and clarification about reimbursement for expenses incurred during the interview. This helps candidates prepare for the interview.
- 2. Objectives for the interview should be established. Objectives may vary depending on the immediate needs of the organization. If the pharmacy has acule, immediate needs, only those candidates who are immediately available might be considered. In other situations, the pharmacy may be willing to wait for an excellent candidate to graduate from pharmacy school or complete a commitment made to another employer.
- 3. The position description and performance standards should be reviewed. These documents will form the basis of many interview questions.
- Applications, letters, and resumes should be explored for accomplichments and credentials upon which to question the candidate. Key concerns should also be noted including frequent job changes, gaps in employment, demotions, inconsistencies in history, or incomplete information on references.
- 5. A list of interview questions should then be developed that altempt to assess the candidate's ability to achieve job requirements epocified in the performance standards. Examples of questions can be found in a variety of sources.³¹¹⁻³¹ Human resources departments are also helpful in crafting questions.
- 6. It is often desirable to ask a core group of standard questions of all candidates to allow interviewers to compare candidate responses. Those standard questions should then be supplemented with questions specific to the candidates' responses and unique qualifications for the position.
- 7. A quiet, uninterrupted interview time and place should be scheduled. 8. Coworkers should be scheduled to meet and interview the candidate
 - Source: Introduction to Hospital and Health-System Pharmacy Practice. ASHP 1st ed. ; pp. 353; 2010.

So you think you know how to conduct a performance appraisal . . .

Steven R. Abel, Pharm.D., FASHP Purdue University College of Pharmacy

Overview

- Humans are a critically important resource
- Employee functions must be balanced with the mission and vision of the unit
- Employees should participate in setting and clarifying expectations
- Employees deserve feedback
- Employees should be active participants in the process of appraisal and development

Overview (cont.)

- Career development is ongoing and integrated with the performance appraisal process
- The performance appraisal is part of a larger picture of career growth and development
- Merit pay decisions require an effective performance appraisal
- Merit and performance appraisal
- discussions should be separated

Performance Appraisals

- Should be signed and dated by the employee and individual administering the evaluation
- Does not necessarily require agreement from either party – simply that the evaluation is understood
- Should include a space for the employee to express any pertinent feelings, in writing
- Should include a developmental plan if performance requires immediate improvement

Characteristics of an ideal performance appraisal tool

Easy and efficient

- Facilitates opportunities for selfassessment and review
- Facilitates ongoing performance improvement
- Facilitates strategic identification of educational needs

Appraisal Process

- 360 degree feedback method
- Multidisciplinary evaluation
 - Great per collaboration
 - Significant impact on patient care
 - Sometimes direct and condescending when interacting with learners

Patient care

- Significant contributions toward enhanced care with minimized cost
- Sometimes slightly misses deadlines

Appraisal Process

Teaching

- Classroom presentations organized
- Content anchored in best practice and practical
 - Slide sets and information presented frequently exceeds allowable time
- Perceived as competent but condescending in experiential settings

Scholarship

- Two published articles with a third under development
- Reflects practice and teaching

Feedback

- Continue to enhance patient care and interdisciplinary collaboration
- Participate in teaching workshops focused on classroom and experiential teaching
- Conduct focus groups with students to better understand learning enhancements
- Overall ranking 70% above average with 30% needing improvement

Written Reviews Should Support That:

- The employee received clear communication regarding expectations
- Expectations were fair and consistent with company guidelines
- Where improvement is needed, communication about it is clear
- Consequences are included where warranted
- The process is fair and consistent with company policies

Progressive Discipline

- Verbal warning
- Written warning
- Specific action plan with timeline
- Suspension
- Termination
- Assure each step is documented in writing

