

[image: ]PHCL 435 (2+1)
Research design and pharmacoepidemiology
Course Syllabus-2015-2016
Course Description
The aim of this course is to introduce the students to the concepts and methods of research, pharmacoepidemiology, and biostatistics through lectures, case scenarios, and case study.

Educational Objectives
At the completion of the course, students should be able to: 
1. Understand the concept of pharmacoepidemiology. 
2. Distinguish different types of research methodology and its contribution to pharmacy practice.  
3. Apply appropriate statistical methods used in different research design.

Course Learning Outcomes
At the completion of the course, the student should be able to:
1. Compare and contrasts different study designs. 
2. Distinguish methods of data collection and recording.  
3. Understand issues involved in selecting sample and recruiting participants.   
4. Discuss threats to validity and issues of interpretations.
5. Discuss applications of pharmacoepidemiological concepts and methods to pharmacy practice.  
6. Explain measures of disease occurrence and association.  
7. Demonstrate knowledge and understanding of statistical theory.
8. Select and apply appropriate statistical techniques for managing common types of medical data. 
9. Interpret correctly the results of statistical analyses

Course Day & Times
Lecture: Monday 10-12 a.m.
Lab: Monday 1-4 p.m.

Course Teaching Faculty
	Female Campus 

	Maha M. Alrasheed MSc, PhD
Teaching Faculty
Office: Level 3 # 
Email: mahalrasheed@ksu.edu.sa
	Nora A. Kalagi, MSc 
Teaching Faculty (Course coordinator)
Office: Building 7, Level 2 # 96
 Email: nakalagi@ksu.edu.sa

	Refaah AlAjmi, MSc   
Lab Facilitator 
Email: realajmi@KSU.EDU.SA

	Hanouf O. Aldeeb, BSc
Lab Facilitator 
Email: haldeeb@ksu.edu.sa 

	Male Campus
	

	Mohammad Aljawadi, pharmD, PhD
Teaching Faculty
Email: maljawadi@ksu.edu.sa 
	Tariq M Alhawassi, Msc, PhD
Teaching Faculty 
Email: tarriq@ksu.edu.sa 

	Sultan Alghadeer, PharmD
Lab Facilitator 
Email: salghadeer@KSU.EDU.SA 
	


Course Resources
References and Textbooks
Yi Yang, Donna West-Strum. Understanding Pharmacoepidemiology. 2011
Beth Dawson, Robert G. Basic & Clinical Biostatistics, 4e 
Raymond S. Greenberg, Stephen R.  Medical Epidemiology, 4e.
Brenda Waning, Michael Montagne. Pharmacoepidemiology: Principles and Practice. 2001
· Other references or handouts can be provided during the course.

Course Outline

	Week
	Date
	Lecture Topic (Tuesday)
	TF
	Lab Activity (Sunday)

	1
	24-Aug
	Introduction to pharmacoepidemiology (PE) and its Principles
	NK
MJ
	No lab

	2
	31-Aug
	Risk estimates and Descriptive Studies
	NK
MJ
	Counting in PE
The research process (Good research question)

	3
	7- Sept
	Observational studies
	NK
TA
	Exercises on Risk estimates
How to write a proposal (literature review) 

	4
	14- Sept
	Observational studies 
	NK
TA
	Case reports example discussion+ Case control example discussion 


	5
	17-Sept
	Hajj vacation

	6
	29-Sept
	

	7
	5-Oct
	Interventional study design
	NK
TA
	[bookmark: _GoBack]Plagiarism 

	8
	12-Oct
	
Data source and collection

	NK
TA
	· Mid Term Exam1 (covers Lect 1- 5)
· RCT examples discussion

	9
	19-Oct
	
Principles of sampling 

	NK
TA
	· Reference citation with EndNote 
· Assignment #1 due (finalize the project goals and title)

	10
	26-Oct
	Potential errors in studies (Bias, confounding)
	MM
TA
	Exercise on types of Bias 

	11
	2-Nov
	Types of variables.
Validity and issues of interpretations.
	MM
TA
	Exercise on Confounding factors

	12
	9-Nov
	Descriptive and inferential statistics
	MM
MJ
	Assignment#2 due: complete the introduction and aim & objectives part Sample size estimation 

	13
	16-Nov
	Statistical concepts: confidence interval, hypothesis test, p value, statistical power
	MM
MJ
	Statistics calculation applications and assignments

	14
	23-Nov
	Spontaneous Reporting system
	 MM
  MJ
	· Midterm Exam 2
· Statistics calculation applications and assignments

	15
	30-Nov
	Automated database for pharmacoepidemiology
	MM
MJ
	Final students proposal presentation

	16
	7-Dec
	
	MM
MJ
	Final students proposal presentation


The syllabus and schedule may be changed by the faculty if needed & students will be notified of these changes

Grade distribution: 
	Activity
	Points

	2 Midterm exams
	30

	Lab activities/assignments
	15

	Project Proposal 
	15

	Final Exam 
	40

	Total 
	100


COURSE POLICIES
A. Course Format:
During this course the following mode of teaching can be used: formal and informal Lectures, discussion, self-directed learning.

Course Tools/Requirements
This course requires the student to:
· Read the assigned material before coming to the lab
· Acquire personal lab top with wireless connection to the internet (be prepared to bring your computer in every lab.
· King Saud University email user name account
· To access KSU library and to communicate about the course in particular, regarding the assignments.
B. Assessment tools:
· Exams /quizzes
· presentations
· Research proposal
· Team assignments
B. Exam Format:
· Written exams mainly consist of, but not limited to: one correct answer multiple choice questions, short notes, matching, organize a list and fill in blanks. Questions can be direct recall of information, case scenario, and calculations.  
C. Late assignments/homework Policy or missed Quizzes/Midterm exams:     
· Late assignments/homework will be penalized by  5% reduction in grade per each passing day.  
· the instructor has the right to determine the method for midterm/quiz make up by any of the following: 
· increasing the percentage of the remaining exams to cover the missed exam
· assigning the final exam a higher percentage to cover the missed exam for the student
· a make-up exam (mostly short note style)
· In the final exam, the section relating to the missed examination material can be used as the grade for that missed exam.
· Make up exam should be performed as per college policy. Valid documents about the absence MSUT be submitted by students within 2 weeks of the absence date. 


D. Attendance Policy: 
· Students are expected to prepare for, attend and participate in all lectures and labs.  
· Student must exercise punctuality in attending classes and labs.
· Students missing 25% or more on attendance are forbidden from setting in the final exam, per University Policy. Documents of proof of student absence MUST be submitted within 2 weeks. 
· A student absent from class bears full responsibility for all material covered in class. Quizzes may be given anytime during the class period; therefore, please be on time and plan to attend the entire period. Missing a lab activity or a quiz due to late arrivals or early departure will not be made up.
· If you anticipate having to leave class early, please let your instructor knows before the beginning of class. 
· Unprofessional conduct including misbehavior during lectures/labs will not be tolerated and may result in actions leading up to dismissal from the course.  
· Cell phone must be turned off or muted at all times during lecture and labs. 
E. Academic Dishonesty/plagiarism/professionalism
· Students are expected to demonstrate professionalism and honesty during this course. 
· Academic dishonesty includes, but is not limited to, cheating, plagiarizing, fabricating of information or citations, facilitating acts of academic dishonesty by others, having unauthorized possession of examinations, submitting work of another person or work previously used without informing the instructor, or tampering with the academic work of other students. 
· Professionalism includes many aspects, among which: student act responsibly through their actions, attitude and appearance. 
F. Syllabus Changes
· The course coordinator reserves the right to make changes as necessary to this syllabus. If changes are necessitated during the term of the course, the instructor will immediately notify students of such changes both by email communication and posting both notification and nature of change(s) on the course bulletin board.
[bookmark: errors]G. Errors in Grading
· Errors in grading must be adjudicated by the instructor. If you believe that your work has been incorrectly graded (e.g. points were added up incorrectly), you must contact the instructor immediately in writing and clearly state the error you believe has occurred. The instructor of the course will always determine the final grade. 
H.E-mail Policy
Please note that the following applies to all emails sent to any member of PHCL 435 course teaching faculty.
· Students should include their full name, course number and lecture section in every email. 
· All emails should be sent from your KSU account or an appropriately identifying email with student’s NAME. Emails from alias emails (e.g. butterfly@, noufyloofy@etc) will NOT be responded to. 
· Every email must have a subject title indicating the purpose of the email
· When writing emails please use proper courtesy and use PROPER Arabic or English.
· If you are submitting an assignment, all your identifying information should be inside the text of the attachment
· Emails should not be used to discuss personal problems, issues with grades, or problems with other students or other instructor. These emails will not be responded too, and these issues should be discussed in person.
· Emails not related to the course should not be sent to the instructors and if they are, no further email will be received from that email address, and the student may risk disciplinary actions per University Policy. 

I. Course Evaluation
· An evaluation of the full course and course faculty will be administered towards the end of the course. Additionally, individual faculty may ask for an evaluation of their lecture(s)


Course Binding Agreement (PHCL 435)

The Course binding agreement has to be signed by each student and returned through the class leader to the course instructor before the third lecture. Failure to submit this paper will attest to the student had read and agreed on the information contained therein.


“I have read this syllabus, understand its implications (and have sought clarification of those parts that were unclear to me), and will abide by it.  I understand that the course coordinator has the right to make alterations to the class and exam schedule as needed.”                          
Name of Student: ___________________________________________            
University ID: _________________________            
Signature of Student: _________________________             
Date_______________


3

image1.png


