
Residency and Fellowship Council

University of Pittsburgh School of Pharmacy

Charge to the Council and/or Description of Function and Responsibilities
The Residency & Fellowship Council is a forum comprised of faculty and selected staff that focuses on all aspects of the School of Pharmacy Residency & Fellowship Programs. The Council reports to the Department Chair, Pharmacy & Therapeutics. Formalized communications regarding progress of the council occurs through minutes of the council. The Council Chair meets periodically with the Leadership Team to review progress toward strategic objectives.

The Residency & Fellowship Council:

· Is a communication forum for program directors and staff involved in residency and fellowship programs and for all actions and issues related to the residency & fellowship programs;

· Oversees the School of Pharmacy website for the residency and fellowship programs;

· Creates synergy of expertise regarding the growth and development of the School’s residency and fellowship programs;

· Has accountability for achieving the strategic outcomes for the residency and fellowship programs to include:

· Approval of new residencies and fellowships and development of strategies for the growth of existing residencies

· Development of the individual residents and assurance that each resident achieves the expected level of mastery.

· Development of residency preceptors

· Process for resource allocation and prioritization

· Maintenance of the database of pertinent data regarding past and present residents

· Preparation of the documentation for the School of Pharmacy’s Annual Report;

· Develops policies and procedures for:

· Residency Research & Teaching Training

· Residency and fellowship awards

· Grievance procedures

· Structure, requirements and oversight of fellowship programs

· Performance expectations common to all School of Pharmacy residencies and fellowships

· Facilitates communication and collaboration among and between residency and fellowship directors and faculty of the School of Pharmacy

· Assistance and support for programs to meet accreditation requirements and solve operational problems

· Enhances mutual recruitment and social activities

· Residency Banquet and other Social Events

· Residency and Fellowship Recruitment at National Meetings

· Sets milestones for progress toward stated goals; measures and reports the verifiable outcomes related to the strategic plan.

· Suggests the formation of new committees and Ad Hoc taskforces and the membership for committees/taskforces. Only in exceptional cases will the members of the taskforces be members of the council.

Membership

The members are the program directors for each of the School’s residency programs who have primary responsibility for the daily operations and accreditation of individual programs. Members of the Leadership Team participate in an ex officio capacity on the Council. The staff support for this Council is through a staff member in the Department of Pharmacy & Therapeutics.

The leadership of the committee is through appointment by the dean, who appoints a vice chair who will serve for a total term of five years: two years as vice chair, two years as chair, and one year as past chair. On issues requiring a vote, the chair votes only in event of a tie.

Meetings and Communication

Meetings are usually held monthly, with a minimum of 10 meetings per year and additional meetings, as necessary, to accomplish the charges to the Council, including yearly review of Council bylaws, policies, and procedures, when appropriate. An agenda and minutes of meetings are distributed to members prior to each meeting and posted for faculty on the School’s shared server. Meetings are open to all faculty and communications are available to all faculty and staff.

The Council reports to the dean of the school of pharmacy through the Leadership Team. Formalized communications regarding progress of the council occurs through minutes of the council. The chair reports periodically to the Leadership Team to review progress toward strategic objectives.

Residency & Fellowship Council Charges, October 2009

