

ACCREDITATION COUNCIL FOR PHARMACY EDUCATION
REPORT OF PROCEEDINGS – June 19-22, 2019

I. Public Interest Panel Review of Professional Degree Programs

The ACPE Public Interest Panel met on June 17, 2019, to discuss the professional degree programs scheduled for review by the ACPE Board of Directors during its June 2019, meeting. Evaluation team reports and other materials associated with the evaluation of the professional degree programs were duly considered, and a report of the Panel's discussion was prepared and presented to the ACPE Board at its June 19-22, 2019, meeting. The Board considered the comments and recommendations of the Panel. Panel members who participated in the meeting of the Public Interest Panel were: Dana Thomas, Deborah Kapp, and Howell Todd.

II. Accreditation Actions for Professional Degree Programs, taken at the ACPE Board of Directors Meeting, June 19-22, 2019

A list of accredited professional degree programs of colleges and schools of pharmacy, which designates the respective preaccreditation and accreditation status of the programs and the academic year for the next currently scheduled evaluation, is posted on the ACPE web site at www.acpe-accredit.org.

Accreditation Actions

On the basis of self-studies, on-site evaluations, communications received from the institutions, ongoing annual review of North American Pharmacist Licensure Examination (NAPLEX) passing rates, entry class size, and attrition and on-time graduation rates, as well as the comments of the Public Interest Panel, the Board of Directors determined the accreditation status of the following professional programs, along with preaccreditation and accreditation terms and conditions.

In order to be eligible for initial or continuing accreditation, the Doctor of Pharmacy program must be part of an independent College or School of Pharmacy or a College or School of Pharmacy within a University, which is regularly incorporated and is a legally empowered postsecondary educational institution. The institution housing the College or School, or the independent College or School, must be accredited by a regional accreditation agency recognized by the U.S. Department of Education or another agency acceptable to the Accreditation Council for Pharmacy Education (ACPE). Accreditation standards call for a College or School of Pharmacy as an organizational unit and the administrative structure of the College or School of Pharmacy must provide for a Dean, who serves as the chief administrative and academic officer. Evaluation for purposes of preaccreditation and initial or continued accreditation requires an invitation by the chief executive officer, or designate, of the institution.

An action to "affirm" implies that a previously established accreditation term has been confirmed. An action to "continue" implies that the accreditation date has been extended. The customary review cycle for established accredited programs had been six years but it was extended to eight years as programs were reviewed beginning with Board actions at the January 2012 meeting and beyond.

The customary review cycle for new programs achieving initial accreditation status is two years. The dates indicated in parentheses for each College or School are the academic year of the most recent determination of accreditation status and the academic year of the next scheduled comprehensive or focused review for determination of accreditation status, and thus define the present accreditation term for the Doctor of Pharmacy program. An (*) following these dates indicate a shortened accreditation term.

The accreditation actions are as follows:

For Purposes of Considering Continued Accreditation Status

California Northstate University College of Pharmacy

Doctor of Pharmacy Program: Accredited status continued. (2018-2019) (2020-2021)*

Notre Dame of Maryland University School of Pharmacy

Doctor of Pharmacy Program: Accredited status continued. (2018-2019) (2026-2027)
Standard found to be Partially Compliant: Standard No. 17

Regis University School of Pharmacy

Doctor of Pharmacy Program: Accredited status continued. (2018-2019) (2026-2027)

University of Maryland Eastern Shore School of Pharmacy and Health Professions

Doctor of Pharmacy Program: Accredited status continued. (2018-2019) (2026-2027)
Standard found to be Partially Compliant: Standard No. 12

University of New England College of Pharmacy

Doctor of Pharmacy Program: Accredited status continued. (2018-2019) (2026-2027)

Accredited with Probation Status

Hampton University School of Pharmacy

Doctor of Pharmacy Program remains Accredited with Probation status. Standard remaining Partially Compliant in this probationary action: Standard No. 17. Probationary status to be reviewed at January 2020 Board of Directors meeting. (2016-2017) (2022-2023)

For Purposes of Considering Advancement from Precandidate to Candidate Status

William Carey University School of Pharmacy

Doctor of Pharmacy Program: Candidate status granted. (2018-2019) (2019-2020)
Standards found to be Less than Expected for a Developing Program: Standards No. 3, 4

Removal of Accredited with Probation Status:

Touro New York College of Pharmacy

Doctor of Pharmacy Program: Accredited status restored. Standard no longer cited: Standards No. 3, 4, 10, 24, and 25. (2018-2019) (2020-2021)*

For Purposes of Considering: Application for Precandidate Status

American University of Health Sciences School of Pharmacy

Doctor of Pharmacy Program: Advanced to Precandidate status. (2018-2019) (2019-2020)
Standards found to be Less than Expected for a Developing Program: Standards No. 11, 18, 24

For Purposes of Considering: Continued Candidate Status

High Point University Fred Wilson School of Pharmacy

Doctor of Pharmacy Program: Candidate status continued. (2018-2019) (2019-2020)

Medical College of Wisconsin School of Pharmacy

Doctor of Pharmacy Program: Candidate status continued. (2018-2019) (2019-2020)

For Purposes of Considering: Continued Accredited Status (after initial two-year term)

University of North Texas System College of Pharmacy

Doctor of Pharmacy Program: Accredited status continued. (2018-2019) (2022-2023)

For Purposes of Considering: Advancement from Candidate to Accredited Status

New policy interpretation by the United States Veterans Administration (VA) requires notification by July 1st that graduates seeking residency training in a VA facility have graduated from a Doctor of Pharmacy program holding Accredited status. To assist eligible graduates, on June 25, 2019, the Accreditation Council for Pharmacy Education (ACPE) Board of Directors provided an Early Report of Proceedings of the June 19-22, 2019, meeting for programs seeking advancement from Candidate status to Accredited status. The information is repeated here for the completeness of the full proceedings of the Board meeting.

California Health Sciences University College of Pharmacy

Doctor of Pharmacy Program: Candidate status continued. (2018-2019) (2019-2020)

Standards found to be Less than Expected for a Developing Program: Standards No. 8, 22

Larkin University College of Pharmacy

Doctor of Pharmacy Program: Candidate status continued. (2018-2019) (2019-2020)

Standards found to be Less than Expected for a Developing Program: Standards No. 5, 10, 12, 17, 24, 25

University of Texas at Tyler Ben and Maytee Fisch College of Pharmacy

Doctor of Pharmacy Program: Advanced to Accredited status. (2018-2019) (2020-2021)

Focused On-site Evaluation Visits

Focused on-site evaluation visits are authorized when the Board is desirous of additional on-site monitoring to evaluate various programmatic issues. An action to "affirm" implies that a previously established accreditation term has been confirmed. An action to "continue" implies that the accreditation date has been extended, usually to reestablish the customary eight-year cycle.

Albany College of Pharmacy and Health Sciences School of Pharmacy and Pharmaceutical Sciences

Doctor of Pharmacy Program: Accredited status continued. (2018-2019) (2020-2021)*

Standard found to be Partially Compliant: Standard No. 18

Duquesne University School of Pharmacy

Doctor of Pharmacy Program: Accredited status affirmed. (2012-2013) (2020-2021)

Long Island University Arnold & Marie Schwartz College of Pharmacy and Health Sciences

Doctor of Pharmacy Program: Accredited status affirmed. (2013-2014) (2021-2022)

Standard found to be Partially Compliant: Standard No. 23

Midwestern University Chicago College of Pharmacy

Doctor of Pharmacy Program: Accredited status affirmed. (2012-2013) (2020-2021)
Standard found to be Partially Compliant: Standard No. 12

Touro New York College of Pharmacy

Doctor of Pharmacy Program: Accredited status restored. (2018-2019) (2020-2021)*
Removal of Probation. Standards no longer cited: Standards No. 3, 4, 10, 24, and 25.

University of Houston College of Pharmacy

Doctor of Pharmacy Program: Accredited status continued. (2018-2019) (2024-2025)

Monitoring During the Accreditation Period

Interim Reports, Annual Monitoring Parameters, and/or Substantive Changes for the Doctor of Pharmacy programs of the following colleges/schools were reviewed.

Interim Report Reviews

Appalachian College of Pharmacy
Belmont University College of Pharmacy
Binghamton University School of Pharmacy and Pharmaceutical Sciences
Chapman University School of Pharmacy
Florida A&M University College of Pharmacy and Pharmaceutical Sciences
Harding University College of Pharmacy
Standard no longer cited as Partially Compliant: Standard No. 4
Howard University College of Pharmacy
Husson University School of Pharmacy
Standard cited as Partially Compliant: Standard No. 11
Idaho State University College of Pharmacy
Standards cited as Partially Compliant: Standards No. 11, 18
Keck Graduate Institute School of Pharmacy
Standard cited as Partially Compliant: Standard No. 22
Marshall B. Ketchum College of Pharmacy
MCPHS University School of Pharmacy Worcester
Midwestern University – Glendale College of Pharmacy
Ohio State University College of Pharmacy
Roosevelt University College of Pharmacy
Rosalind Franklin University of Medicine and Science College of Pharmacy
South College School of Pharmacy
South University School of Pharmacy
Standard no longer cited as Non-Compliant: Standard No. 11
Standard cited as Partially Compliant: Standard No. 11
Southwestern Oklahoma University College of Pharmacy
St. Louis College of Pharmacy
Texas A&M University Health Sciences Center
Thomas Jefferson University Jefferson College of Pharmacy
Standard no longer cited as Partially Compliant: Standard No. 4
Touro California College of Pharmacy
Union University College of Pharmacy
University of Arizona College of Pharmacy
Standard no longer cited as Partially Compliant: Standard No. 24
University of Charleston School of Pharmacy
University of Hawaii Daniel K. Inouye College of Pharmacy
University of Kansas School of Pharmacy
University of Missouri Kansas City School of Pharmacy
Standard cited as Partially Compliant: Standard No. 11

University of New Mexico College of Pharmacy
University of North Carolina Eshelman School of Pharmacy
Standard no longer cited as Non-Compliant: Standard No. 11
University of Pittsburgh School of Pharmacy
University of the Pacific Thomas J. Long School of Pharmacy
Standard no longer cited as Partially Compliant: Standard No. 24
University of Saint Joseph School of Pharmacy and Physician Assistant Studies
University of South Florida College of Pharmacy
University of Southern California School of Pharmacy
University of Texas at El Paso School of Pharmacy
University of the Sciences Philadelphia College of Pharmacy
University of Utah College of Pharmacy
University of Washington School of Pharmacy
Standards cited as Partially Compliant: Standards No. 3, 4, 24
University of Wyoming School of Pharmacy
Washington State University College of Pharmacy and Pharm Sciences
Standard no longer cited as Non-Compliant: Standard No. 24
Standard cited as Partially Compliant: Standard No. 24
West Coast University
Wingate University School of Pharmacy
Standard no longer cited as Partially Compliant: Standard No. 11

Annual Monitoring Reviews

Belmont University College of Pharmacy
Chapman University School of Pharmacy
Chicago State University College of Pharmacy
Drake University College of Pharmacy and Health Sciences
Duquesne University School of Pharmacy
Hampton University School of Pharmacy
Harding University College of Pharmacy
Howard University College of Pharmacy
Husson University School of Pharmacy
Idaho State University College of Pharmacy
Manchester University College of Pharmacy, Natural and Health Sciences
Marshall University School of Pharmacy
MCPHS University School of Pharmacy – Boston
MCPHS University School of Pharmacy - Worcester
Midwestern University Chicago College of Pharmacy
Notre Dame of Maryland University School of Pharmacy
Palm Beach Atlantic University Lloyd L. Gregory School of Pharmacy
Roosevelt University College of Pharmacy
Roseman University of Health Sciences College of Pharmacy
Shenandoah University Bernard J. Dunn School of Pharmacy
South College School of Pharmacy
St. John Fisher College Wegmans School of Pharmacy
St. John's University College of Pharmacy and Health Sciences
Temple University School of Pharmacy
Texas Tech University Health Sciences Center School of Pharmacy
Thomas Jefferson University Jefferson College of Pharmacy
Touro New York College of Pharmacy
University of Findlay College of Pharmacy
University of Illinois at Chicago College of Pharmacy
University of Maryland Eastern Shore School of Pharmacy and Health Professions
University of Mississippi School of Pharmacy
University of Puerto Rico Medical Sciences Campus School of Pharmacy
University of Saint Joseph School of Pharmacy

University of South Florida College of Pharmacy
University of the Incarnate Word Feik School of Pharmacy
University of the Sciences Philadelphia College of Pharmacy
University of Toledo College of Pharmacy and Pharmaceutical Sciences
West Coast University School of Pharmacy
Wingate University School of Pharmacy

Review of Programs with Substantive Change and other requests

Albany College of Pharmacy and Health Sciences School of Pharmacy and Pharmaceutical Sciences
Auburn University Harrison School of Pharmacy
California Health Sciences University College of Pharmacy
Chapman University School of Pharmacy
Chicago State University College of Pharmacy
Creighton University School of Pharmacy and Health Professions.
East Tennessee State University College of Pharmacy
Hampton University School of Pharmacy
Loma Linda University School of Pharmacy
Medical University of South Carolina College of Pharmacy
Mercer University College of Pharmacy
Midwestern University Chicago College of Pharmacy
North Dakota State University College of Health Professions School of Pharmacy
Northeast Ohio Medical University College of Pharmacy
Philadelphia College of Osteopathic Medicine School of Pharmacy
Presbyterian College School of Pharmacy
Regis University School of Pharmacy
Southern Illinois University Edwardsville School of Pharmacy
South Carolina College of Pharmacy
South Dakota State University College of Pharmacy and Allied Health Professions
Thomas Jefferson University Jefferson College of Pharmacy
Touro University California College of Pharmacy
University of Arkansas for Medical Sciences College of Pharmacy
University of Charleston School of Pharmacy
University of Connecticut School of Pharmacy
University of Georgia College of Pharmacy
University of Hawaii at Hilo College of Pharmacy
University of Iowa College of Pharmacy
University of Montana Skaggs School of Pharmacy
University of Nebraska Medical Center College of Pharmacy
University of New England College of Pharmacy
University of North Texas System College of Pharmacy
University of the Sciences Philadelphia College of Pharmacy
University of South Carolina College of Pharmacy
University of Washington School of Pharmacy
West Coast University School of Pharmacy
Wilkes University Nesbitt School of Pharmacy

Review of Complaints

Twenty four complaints, twenty from either a student or faculty member from one of seventeen accredited Doctor of Pharmacy programs, were received during the spring 2019 cycle. Following the Board's review of each complaint, twenty three complaints are closed based on the results of ACPE's investigation. One complaint remains open and is under investigation.

- III. **Accreditation Actions for Providers of Continuing Pharmacy Education** ACPE Board of Directors accepted the report of the ACPE Continuing Pharmacy Education Commission at the June 2019 meeting.

1.	Accreditation of New Applications Organizations seeking ACPE-accredited provider status are asked to submit an Application for Initial Accreditation. This application asks questions regarding the applicant's experience relative to areas addressed by ACPE's standards for continuing pharmacy education. Staff recommendations for initial accreditation are based on an assessment of the applicant's ability and intent to comply with ACPE's standards. Initial terms of accreditation are usually for a short term with a First Review in 1 year and a Second Review in 2 years.			
	Applicant Organization	Provider Type	State	Term
2.	Marshall University School of Pharmacy	College or School	WV	2 Year Term
3.	Avant Institute	Educational Company	NC	2 Year Term

2.	Submission of First Review by Applicants Accredited in Spring 2018			
	First Review S2019 (Accredited in S2018)	Provider Type	State	Second Review
1.	Australian College of Pharmacy	College or School	Australia	Spring 2020
2.	Concordia University Wisconsin School of Pharmacy	College or School	WI	Spring 2020
3.	Drug Effectiveness Review Project	Government Agencies	OR	Spring 2020
4.	D'Youville College School of Pharmacy	College or School	NY	Spring 2020
5.	Northwell Health	Hospitals; Health Care Network	NY	Spring 2020

3.	Submission of Second Review by Applicants Accredited in Spring 2017 (Action would include Comprehensive Review in 4 years from now or Spring 2023)				
	Second Review S2019 (Accredited in S2017)	Provider Type	State	Interim Report	Comprehensive Review
1.	Children's National Medical Center	Hospitals; Health Care Network	DC		Spring 2023
2.	Elsevier Office of Continuing Medical Education	Educational Companies	PA	Spring 2020	Spring 2023
3.	The Ohio State University College of Pharmacy	College or School	OH		Spring 2023
4.	UnitedHealth Group Center for Clinician Advancement	Other	MN		Spring 2023

4.	Consideration for Continued Accreditation on the Basis of Second Review that resulted in a shortened term.			
	Organization Name	Provider Type	State	Progress Report
1.	Louisiana Independent Pharmacies Association	State or Local Association	LA	Spring 2020

5.	Consideration for Continued Accreditation on the Basis of Comprehensive Reviews. The submitted Self-Assessment Report undergoes a CPE Commissioner review, an internal (ACPE staff) review, an external (Field reviewer) review, a review of all records including correspondence, Activity Description Forms (ADFs), complaints (if any) and third party comments. The Comprehensive Review for Continued Accreditation provides the basis for the Council's action to continue the provider's term of accreditation. The standard term of accreditation is six years.				
	Organization Name	Provider Type	State	Interim Report	Comprehensive Review
1.	Alpha Zeta Omega Pharmaceutical Fraternity New York Alumni Chapter	State or Local Associations	NY	Spring 2020	Spring 2025
2.	Arizona Pharmacy Association	State or Local Associations	AZ	Spring 2021	Spring 2025
3.	California Pharmacists Association	State or Local Associations	CA	Spring 2020	Spring 2025
4.	Center for Independent Healthcare Education	Educational Companies	NJ		Spring 2025
5.	Chicago State University College of Pharmacy	College or School	IL	Spring 2021	Spring 2025
6.	Children's Healthcare of Atlanta	Hospitals; Health Care Network	GA	Spring 2020	Spring 2025
7.	Colegio de Farmaceuticos de Puerto Rico	State or Local Associations	Puerto Rico	Spring 2020	Spring 2025
8.	Hamad Medical Corporation	Hospitals; Health Care Network	Qatar		Spring 2025
9.	Hematology/Oncology Pharmacy Association (HOPA)	Other	IL	Spring 2020	Spring 2025
10.	HonorHealth	Hospitals; Health Care Network	AZ	Spring 2020	Spring 2025
11.	Houston Methodist Hospital	Hospitals; Health Care Network	TX		Spring 2025
12.	Johns Hopkins Hospital Department of	Hospitals; Health Care	MD		Spring 2025

	Pharmacy	Network			
13.	MED-IQ, LLC	Educational Companies	MD	Spring 2021	Spring 2025
14.	National Pharmaceutical Association, Inc.	National Associations	NC	Spring 2020	Spring 2025
15.	Premier, Inc.	Hospitals; Health Care Network	IL	Spring 2020	Spring 2025
16.	Shenandoah University Bernard J. Dunn School of Pharmacy	College or School	VA	Spring 2021	Spring 2025
17.	Southern Illinois University Edwardsville School of Pharmacy	College or School	IL	Spring 2020	Spring 2025
18.	Sparrow Hospital	Hospitals; Health Care Network	MI	Spring 2020	Spring 2025
19.	Texas Children's Hospital Pharmacy	Hospitals; Health Care Network	TX		Spring 2025
20.	University of South Carolina College of Pharmacy	College or School	SC		Spring 2025
21.	Vanderbilt University Hospital Department of Pharmaceutical Services	Hospitals; Health Care Network	TN	Spring 2020	Spring 2025
22.	Vindico Medical Education	Educational Companies	NJ	Spring 2020	Spring 2025
23.	WellStar Health System Pharmacy	Hospitals; Health Care Network	GA	Spring 2020	Spring 2025

6. Consideration for Continued Accreditation on the Basis of Comprehensive Reviews that resulted in a shortened term of accreditation.				
	Organization Name	Provider Type	State	Progress Report
1.	Alabama Society of Health-System Pharmacists	State or Local Associations	FL	Spring 2020
2.	James A. Haley Veterans' Hospital	Government Agencies	FL	Spring 2020
3.	Northeast Ohio Medical University	College or School	OH	Spring 2020
4.	Texas Pharmacy Association	State or Local Associations	TX	Spring 2020

7.	Consideration for Continued Accreditation on the Basis of Comprehensive Review that resulted in a shortened term of accreditation with two-part Progress Report (Spring 2019 and Fall 2019).			
	Organization Name	Provider Type	State	Progress Report
1.	Atlanta Academy of Institutional Pharmacists	State or Local Associations	GA	Fall 2019 (2 nd of 2-part progress report following F2018 Comprehensive Review)

8.	Consideration for Continued Accreditation on the Basis of Interim Reports. Providers with a standard term of accreditation of 6 years are asked to submit an Interim Report, usually in one or two years. The Interim Report serves as an update on specific issues that were identified in the provider's Comprehensive Review. Action required to affirm status and terms and to determine additional reporting as needed or to modify previously established terms and determine new reporting requirements.				
	Accredited Provider	Provider Type	State	Interim Report	Comprehensive Review
1.	Alpha Zeta Omega National Pharmaceutical Fraternity Philadelphia Alumni Chapter	State or Local Associations	PA	Spring 2020	Spring 2023
2.	Banner Health	Hospitals; Health Care Network	AZ		Spring 2023
3.	BioMed General	Educational Companies	CA	Spring 2020	Spring 2024
4.	Brookdale Hospital Medical Center Department of Pharmacy Services	Hospitals; Health Care Network	NY		Spring 2024
5.	California Northstate University	College or School	CA	Spring 2020	Spring 2022
6.	Center for Accredited Healthcare Education, The	Educational Companies	NJ	Spring 2020	Fall 2022
7.	Escola de Pós-graduação em Saúde e Gestão	National Associations	Portugal		Spring 2021
8.	Froedtert Hospital	Hospitals; Health Care Network	WI		Spring 2024
9.	Howard University College of Pharmacy	College or School	DC	Spring 2020	Spring 2024
10.	JPS Health Network	Hospitals; Health Care Network	TX		Spring 2024
11.	Korean American Pharmacists Association of U.S.A	National Associations	CA	Spring 2020	Spring 2023
12.	Lone Star College - Tomball Pharmacy Technology	College or School	TX		Spring 2022
13.	Louisiana Pharmacists Association	State or Local Associations	LA		Spring 2023
14.	Louisiana Society of Health-System Pharmacists	State or Local Associations	LA	Spring 2020	Spring 2024

15.	Missouri Pharmacy Association	State or Local Associations	MO		Spring 2022
16.	New York Presbyterian Hospital Department of Pharmacy	Hospitals; Health Care Network	NY		Fall 2021
17.	Nova Southeastern University College of Pharmacy	College or School	FL		Spring 2023
18.	Pediatric Pharmacy Advocacy Group	Other	TN		Spring 2023
19.	Pharmacists Society of the State of New York	State or Local Associations	NY		Spring 2023
20.	Sharp HealthCare	Hospitals; Health Care Network	CA		Spring 2024
21.	Skaggs School of Pharmacy at the University of Montana	College or School	MT	Spring 2020	Spring 2024
22.	St. Jude Children's Research Hospital Pharmaceutical Department MS150	Hospitals; Health Care Network	TN		Spring 2023
23.	Texas Southern University College of Pharmacy and Health Sciences	College or School	TX	Spring 2020	Fall 2022
24.	UAB Hospital Department of Pharmacy	Hospitals; Health Care Network	AL		Spring 2024
25.	University Learning Systems, Inc.	Educational Companies	NY	Spring 2020	Spring 2023
26.	University of Connecticut School of Pharmacy	College or School	CT		Spring 2024
27.	University of Florida College of Pharmacy	College or School	FL		Fall 2022
28.	University of North Texas Health Science Center	College or School	TX		Spring 2024

9.	<p>Consideration for Continued Accreditation on the Basis of Progress Reports. Providers who have a shortened term of accreditation are asked to submit a Progress Report. A Progress Report addresses only those issues that remain of concern following the previous Comprehensive Review or Interim Report. However, because the provider has been given a shortened term of accreditation, the Progress Report, like the Comprehensive Review, serves as the basis for the Council to act to continue recognition as an accredited provider.</p>				
	Organization Name	Provider Type	State	Interim Report	Comprehensive Review
1.	Albany College of Pharmacy and Health Sciences	College or School	NY		Spring 2024
2.	MED2000, Inc.	Educational Companies	TX		Spring 2024
3.	Nesbitt School of Pharmacy at Wilkes University	College or School	PA	Spring 2020	Spring 2023

10.	Consideration for Continued Accreditation on the Basis of Progress Reports on Probation that resulted in a shortened term of accreditation with Probation.			
	Organization Name	Provider Type	State	Progress Report
1.	PDA	State or Local Associations	MD	Fall 2019

11.	Voluntary Withdrawal of Accreditation Status			
	Organization Name	Provider Type	State	Effective Date
1.	American Academy of Clinical Toxicology, Inc.	National Association	IL	March 1, 2019
2.	Loyola University Medical Center	Hospitals; Health Care Network	IL	June 30, 2019
3.	Medical Education Training Campus Pharmacy Technician Program	Government Agencies	TX	January 31, 2019
4.	Mercer University College of Pharmacy	College or School	GA	April 30, 2019
5.	Nuclear Pharmacy Services	Educational Companies	OH	January 31, 2019
6.	W-F Professional Associates, Inc.	Educational Companies	IL	January 1, 2019

IV. Accreditation Actions for Joint Accreditation for Interprofessional Continuing Education™

Eleven organizations are presented for review this cycle. The decisions will be presented when each of the three boards from the Accreditation Council for Pharmacy Education (ACPE), American Nurses Credentialing Center (ANCC) and the Accreditation Council for Continuing Medical Education (ACCME) convene.

V. Certification Actions for Professional Degree Programs based outside the United States of America and its Territories:

Certification Actions

On the basis of self-studies, on-site evaluations, communications received from the institutions, as well as the comments and recommendations of the ACPE International Commission, the Board of Directors determined the Certification Status of the following professional degree programs, along with Certification terms and conditions.

In order to be eligible for Precertification or Certification, the professional degree program in pharmacy must be part of an independent school of pharmacy or a school of pharmacy within a university. The school or university must be a postsecondary educational institution that is regularly incorporated, legally empowered, and authorized to award such a degree in accordance with national and/or regional laws and regulations. The institutional environment or setting for the professional degree program must be equivalent to a university and include a mission that encompasses professional education, scholarship, research, and service. To be granted Certification, the school of pharmacy must have graduated at least one class of students from the professional degree program in pharmacy for which Certification is being applied. Evaluation for

purposes of granting or continuing of Precertification or Certification by ACPE requires an invitation by the chief executive officer or designate of the institution.

To apply for Precertification of Certification, a school must submit an application, a self-study report of the program, and any additional materials specified by ACPE. After receipt of the application, self-study report, and other required materials, a preliminary review of the application is carried out to confirm eligibility and evaluate the application. The findings and conclusions from the review are presented to the International Commission, which in turn makes a recommendation to the Board regarding authorization of an on-site evaluation. If the Board authorizes an on-site evaluation, it is scheduled in accord with standard evaluation and operational procedures.

The customary review cycle (period between comprehensive on-site evaluation visits) for established certified programs is six years. The customary term for programs granted initial Certification is two years. The customary term for programs granted Provisional Certification is two years. The dates indicated in parentheses for each college or school are the academic year¹ of the most recent determination² of Certification Status and/or Certification term and the academic year of the next scheduled determination of Certification Status and/or term, and thus define the present Certification term for the professional degree program.

The Certification actions are as follows:

For Purposes of Considering Authorizing an On-Site Evaluation Visit

The Board authorized on-site evaluation visits for the following programs; visits are scheduled for the Fall 2019 Cycle:

Al-Zaytoonah University of Jordan, Faculty of Pharmacy, Amman, Jordan, Bachelor of Science in Pharmacy Degree Program

Prince Sattam Bin Abdulaziz University, College of Pharmacy, Al-Kharj, Saudi Arabia, Bachelor of Pharmaceutical Sciences Degree Program

For Purposes of Considering Granting Certification

The Board granted Certification to the following programs:

University of Surabaya, Faculty of Pharmacy, Surabaya, Indonesia, Pharmacy Education Program (combination of Bachelor of Pharmacy and Professional Program of Pharmacy) (2018-2019) (2020-2021)

Gulf Medical University, College of Pharmacy, Ajman, United Arab Emirates (UAE), Doctor of Pharmacy Degree Program (2018-2019) (2020-2021)

For Purposes of Considering Continued Certification (after initial two-year term)

None

¹ For consistency, certification cycles and academic years are named in accordance with the standard terminology used by ACPE for accreditation and certification activities and reporting. Academic years run from July 1 to June 30.

² Determination includes granting of Certification Status, a change of Certification Status, a continuation of Certification Status (new term), and other changes of a certification term (e.g., shortening); it does not include affirmation of an existing Certification Status and term.

For Purposes of Considering Continued Certification (comprehensive on-site visit)

King Saud University (KSU) College of Pharmacy, Riyadh, Saudi Arabia, Bachelor of Pharmacy and Doctor of Pharmacy Degree Programs (2018-2019) (2024-2025)

Focused On-site Evaluation Visits

Focused on-site evaluation visits are authorized when the Board desires additional on-site monitoring to evaluate various programmatic issues. An action to “affirm” implies that a previously established certification term has been confirmed. An action to “continue” implies that the certification term has been extended.

Al Ain University (AAU) of Science and Technology, College of Pharmacy, Al Ain and Abu Dhabi, United Arab Emirates (UAE), Bachelor of Science in Pharmacy Degree Program; Certification affirmed (2016-2017) (2020-2021)

Monitoring During the Certification Period

The interim reports for the programs of the following schools were reviewed. For each program, the certification term was affirmed. If additional on-site monitoring has been requested through a focused on-site evaluation, it is so indicated.

Ajman University (AU), College of Pharmacy and Health Sciences, Ajman and Fujairah, United Arab Emirates (UAE)

Bachelor of Pharmacy Degree Program (2017-18; 2019-20); the standard two-year post Certification focused visit is scheduled for the Spring 2020 Cycle

The University of Jordan (UJ), School of Pharmacy, Amman, Jordan

Bachelor of Science in Pharmacy and Doctor of Pharmacy Degree Programs (2017-18; 2021-22); a comprehensive visit for continuation of Certification is scheduled for the Spring 2022 Cycle

Jordan University of Science and Technology (JUST), Faculty of Pharmacy, Irbid, Jordan

Bachelor of Science in Pharmacy and Doctor of Pharmacy Degree Programs (2017-18; 2019-20); the standard two-year post Certification focused visit is scheduled for the Spring 2020 Cycle

Applied Science Private University (ASPU), Faculty of Pharmacy, Amman, Jordan

Bachelor of Science in Pharmacy Degree Program (2017-18; 2019-20); the standard two-year post Certification focused visit is scheduled for the Spring 2020 Cycle

University of Petra (UoP), Faculty of Pharmacy and Medical Sciences, Amman, Jordan

Bachelor of Science in Pharmacy Degree Program (2017-18; 2019-20); the standard two-year post Certification focused visit is scheduled for the Spring 2020 Cycle

JSS Academy of Higher Education and Research (JSS), College of Pharmacy, Mysuru and Ooty, India

Doctor of Pharmacy Degree Program (2015-16; 2019-20); a comprehensive visit for continuation of Certification is scheduled for the Spring 2020 Cycle

Near East University (NEU), Faculty of Pharmacy, Nicosia, Northern Cyprus

Master of Science in Pharmacy Degree Program (2017-18; 2021-2022); a comprehensive visit for continuation of Certification is scheduled for the Spring 2022 Cycle

King Faisal University (KFU), College of Clinical Pharmacy, Ahsa, Saudi Arabia

Doctor of Pharmacy Degree Program (2015-16; 2019-20); a comprehensive visit for continuation of Certification is scheduled for the Spring 2020 Cycle

Review of Programs with Substantive Change and Other Requests

Substantive change notifications from the following schools were received (action noted in parentheses):

Ajman University, College of Pharmacy and Health Sciences, Ajman, United Arab Emirates
(change noted; update requested in the Spring 2020 interim report)

King Saud University, College of Pharmacy, Riyadh, Saudi Arabia
(change noted; update requested in the Spring 2021 interim report)

Applied Science Private University, Faculty of Pharmacy, Amman, Jordan
(change noted; update requested in the Spring 2020 interim report)

University of Surabaya, Faculty of Pharmacy, Surabaya, Indonesia
(change noted; update requested in the Spring 2020 interim report)

Approval of Changes to Certification Policies and Procedures

There were no changes to the Certification Policies and Procedures to be considered.

Approval of Changes to Certification Quality Criteria

There were no changes to the Certification Policies and Procedures to be considered.

VIII. Accreditation Actions for Pharmacy Technician Education and Training Programs, in collaboration with the American Society of Health-System Pharmacists (ASHP)

The Accreditation Actions for Pharmacy Technician Education and Training Programs recommended by the Pharmacy Technician Accreditation Commission at their May 1-2, 2019 meeting and approved by both the ACPE and ASHP boards of directors during their June meetings will be distributed in the near future by ASHP in their publication: The Pharmacy Technician Education and Training TABLET.

IX. Opportunity for Comment **Professional Programs of Colleges and Schools of Pharmacy Scheduled for On-Site Evaluations, Academic Year 2019-2020**

The programs of the colleges and schools of pharmacy listed below are to be considered for accreditation during the upcoming academic year (2018-2019). On-site evaluations have been scheduled for fall or spring terms, as noted. Opportunity is hereby given for the submission of written third-party comments concerning qualifications for preaccreditation or accreditation. Copies of the ACPE Accreditation Manual are available, upon request, by writing to ACPE, 190 South LaSalle Street, Suite 2850, Chicago, Illinois 60603, or through the ACPE website (www.acpe-accredit.org). Written third-party comments must be received in the ACPE office not later than September 1, 2019 for fall 2019 or November 1, 2019 for spring 2020. The procedure for considering third-party comments received by the deadlines noted above should provide treatment in a way that is fair and equitable to all parties, including opportunity for response by the colleges and schools of pharmacy prior to ACPE's accreditation action.

Fall 2019

Auburn University Harrison School of Pharmacy
Butler University College of Pharmacy and Health Sciences
Purdue University College of Pharmacy

Shenandoah University Bernard J. Dunn School of Pharmacy
South University School of Pharmacy
Texas Southern University College of Pharmacy and Health Sciences
Texas Tech University Health Sciences Center School of Pharmacy
University at Buffalo The State University of New York School of Pharmacy and Pharmaceutical Sciences
University of Michigan College of Pharmacy
University of Montana College of Health Professions and Biomedical Sciences Skaggs School of Pharmacy
University of Oklahoma College of Pharmacy
University of Toledo College of Pharmacy and Pharmaceutical Sciences
University of Wisconsin-Madison School of Pharmacy

Spring 2019

American University of Health Sciences School of Pharmacy
California Health Sciences University College of Pharmacy
Chapman University School of Pharmacy
Concordia University Wisconsin School of Pharmacy
D'Youville College School of Pharmacy
High Point University Fred Wilson School of Pharmacy
Husson University School of Pharmacy
Keck Graduate Institute School of Pharmacy and Health Sciences
Larkin University College of Pharmacy
Marshall B. Ketchum University College of Pharmacy
Medical College of Wisconsin School of Pharmacy
Mercer University College of Pharmacy
North Dakota State University College of Health Professions
Oregon State University College of Pharmacy
Philadelphia College of Osteopathic Medicine School of Pharmacy
Presbyterian College School of Pharmacy
Roosevelt University College of Pharmacy
SUNY- Binghamton University School of Pharmacy and Pharmaceutical Sciences
University of Mississippi School of Pharmacy
University of North Carolina Eshelman School of Pharmacy
University of Saint Joseph School of Pharmacy
University of Texas at El Paso School of Pharmacy
West Coast University School of Pharmacy

Providers of Continuing Pharmacy Education Scheduled for Review for Purposes of Continued Accreditation, Year 2019-2020

The providers of continuing pharmacy education listed below are to be considered for continued accreditation during 2019-2020. Opportunity is hereby given for the submission of written third-party comments concerning qualifications for accreditation. Copies of the ACPE *Standards for Continuing Pharmacy Education* and the *Policies and Procedure Manual: A Guide for ACPE-accredited Providers*, are available, upon request, by writing to ACPE, 190 South LaSalle Street, Suite 2850, Chicago, Illinois 60603, or through the ACPE website (www.acpe-accredit.org). Written third-party comments must be received in the Council office not later than September 1, 2019, for fall 2019, and not later than November 1, 2019, for spring 2020. The procedure for considering third-party comments received by the deadlines noted above should provide for treatment in a way that is fair and equitable to all parties, including opportunity for response by the provider prior to ACPE's accreditation action.

Fall 2019

AKH Inc. Advancing Knowledge in Healthcare
Albertsons Companies, Inc.

American College of Clinical Pharmacology
American Society of Consultant Pharmacists
Baptist Memorial Health Care Corporation
Barnett International
Belmont University College of Pharmacy
Brigham and Women's Hospital Pharmacy
Campbell University College of Pharmacy and Health Sciences
CMEsolutions
Cook Children's Medical Center
CPE Consultants, LLC
European Association of Hospital Pharmacists (EAHP)
Harris County Hospital District, Learning and Resource Center
Institute for Brain Potential
Lippincott Continuing Medical Education Institute, Inc.
MAD-ID, Inc.
NACDS
National Community Pharmacists Association
PharmCon, Inc.
Projects In Knowledge, Inc.
Qatar University, College of Pharmacy
Select CE
South Carolina Pharmacy Association
Southeastern Michigan Society of Health-System Pharmacists
Temple University School of Pharmacy
University Health System Department of Pharmacotherapy and Pharmacy Services
University of Arizona College of Pharmacy, The
University of North Carolina Eshelman School of Pharmacy
University of Pittsburgh Center for Continuing Education in the Health Sciences
University of Texas at Austin College of Pharmacy

Spring 2020

Alabama Pharmacy Association Research & Education Foundation
American Pharmacists Association
Auburn University Harrison School of Pharmacy
Beaumont Health System
CEI
Centers for Medicare and Medicaid Services
Dana-Farber Cancer Institute
Illinois Council of Health-System Pharmacists
Illinois Pharmacists Association
Johns Hopkins All Children's Hospital
Medical Center of the Rockies Pharmacy University of Colorado Health - North
National Association of Boards of Pharmacy and NABP Foundation, Inc.
New York State Council of Health-System Pharmacists
Ohio Northern University College of Pharmacy
PESI, Inc.
Pharmacy Society of Wisconsin
Pharmacy Times Office of Continuing Professional Education
Purdue University College of Pharmacy
Society of Nuclear Medicine and Molecular Imaging
Specialty Pharma Education Center
University of New Mexico College of Pharmacy
University of Tennessee College of Pharmacy
Virginia Pharmacists Association

ACCREDITATION COUNCIL FOR PHARMACY EDUCATION
190 South LaSalle Street, Suite 2850 - Chicago, IL 60603
ACPE was founded in 1932 as the American Council on Pharmaceutical Education.