

INTERN AND TUTOR MANUAL FOR THE PRE-

REGISTRATION EXPERIENCE OF

PHARMACIST INTERNS

2024

Academic Pharmacist Interns

Community Pharmacist Interns

Hospital Pharmacist Interns

Manufacturing Pharmacist Interns

South African Pharmacy Council

591 Belvedere Street, Arcadia, Pretoria, 0083.

Private Bag X40040, Arcadia, 0007.

Tel: 0861 7272 00 Fax: 27 (12) 321-1492/79

E-mail: customercare@sapc.za.org

Website: www.sapc.za.org

Accessible quality pharmaceutical
services for all.

@OfficialSAPC

FOREWORD BY THE REGISTRAR .. 1

1. INTRODUCTION .. 2

2. GUIDELINES FOR THE PRE-REGISTRATION YEAR ... 4

2.1 GENERAL REQUIREMENTS AND CONDITIONS FOR INTERNSHIP ... 6

2.2 PROFESSIONAL CONDUCT .. 6

2.3 THE ROLE OF THE TUTOR .. 6

2.4 CESSION OF CONTRACT .. 8

2.5 REMOVAL OF NAME FROM THE REGISTER .. 8

2.6 RESTORATION OF NAME TO THE REGISTER ... 9

2.7 COMPLETION OF INTERNSHIP AND REGISTRATION AS A PHARMACIST IN SOUTH AFRICA ... 9

3. PRE-REGISTRATION EVALUATION .. 11

3.1 PRE-REGISTRATION EXAMINATION .. 13

3.2 CONTINUING PROFESSIONAL DEVELOPMENT (CPD) PORTFOLIO FOR INTERNS 30

3.3 PROGRESS REPORTS ... 43

4. FORMS REQUIRED DURING INTERNSHIP ... 49

5. SOUTH AFRICAN PHARMACY COUNCIL ... 50

6. PHARMACY PROFESSIONAL ORGANISATIONS AND OTHERS ... 53

7. DEPARTMENT OF HEALTH AND THE NATIONAL DRUG POLICY .. 54

8. HEADS OF PHARMACEUTICAL SERVICES ... 57

ANNEXURE A: ASSOCIATED ASSESSMENT CRITERIA FOR THE EXIT LEVEL OUTCOMES…………..58

ANNEXURE B: COMPETENCY STANDARDS FOR PHARMACISTS.…………………………………………61

 2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

 Table of Contents

@OfficialSAPC

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

1

Dear Pharmacist Interns,

On behalf of the South African Pharmacy Council (SAPC), I wish to congratulate you on

successfully completing your Bachelor of Pharmacy (BPharm) degree and welcome you to your

internship.

The internship aims to provide graduates with an opportunity to put into practice the knowledge

and skills they have acquired during their years of studying.

We implore you to take this opportunity to learn and develop as future pharmacists. We trust that

you will receive support and guidance from your tutor, the pharmacy where you are working and

the profession at large.

As part of your internship, you need to meet specific requirements to be deemed as competent

and released from the internship. This manual will assist you in preparing for these evaluations.

Take time to carefully read through its contents and engage with the SAPC during the various

workshops we will conduct during the year. You may also contact the Office of the Registrar with

any questions you may have.

If there is one piece of advice I could offer that will sustain you and ensure that you are successful

throughout your professional career, is LOVE. Love for the profession, love to learn new things,

love your peers and co-workers, love your patients and, ultimately, have love for humanity and life.

I wish you well for this year and encourage you to prepare timeously for the evaluations. I hope

that your internship year will be a fruitful experience.

VM Tlala

Registrar/CEO

 1 Foreword by the Registrar

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

2

The practical training year is extremely important to the pharmacy graduate. The pre-

registration programme, developed by the South African Pharmacy Council (henceforth

‘SAPC’ or ‘Council’), lays the foundation for the internship year and provides the pharmacy

graduate with an opportunity to gain practical experience and knowledge in a practice setting.

It is also the year in which the tutor nurtures and guides the Pharmacist Intern towards

adopting a specific approach and attitude towards the practice of the pharmacy profession.

Internship for pharmacy graduates extends over a minimum period of twelve (12) months,

or a period of not less than twelve (12) months in the aggregate, as determined in the

Pharmacy Act, 53 of 1974 (“the Act”). In terms of the Act, internship can only commence

after registration with Council. Prior to registration of the Pharmacist Intern, Council must

approve the tutor as well as the pharmacy or institution as a training site. At the end of the

internship period, the Pharmacist Intern should have had exposure to the practice of

pharmacy and be able to practise as a competent professional.

The pre-registration programme is based on a set of exit-level outcomes (ELO) which

describe the knowledge, skills and attitudes required of an entry-level pharmacist. During the

year the Pharmacist Intern should gain the technical skills to augment the knowledge they

acquired during their undergraduate study period.

This manual is designed to assist Pharmacist Interns, in a structured manner, in their

preparation for a career as professional pharmacists and equip them to:

(a) apply legal and ethical principles in their activities;

(b) demonstrate a holistic approach to and accept responsibility for professional actions;

(c) obtain knowledge and expertise in conducting a patient-orientated health service;

(d) develop communication skills to enable them to interact with patients and members of a
healthcare team;

(e) gain knowledge of the general aspects of healthcare, with particular emphasis on the
South African situation, and the role of the pharmacist in the promotion of health and
prevention of illness;

(f) make sound decisions relating to drug-related problems;

(g) apply the principles of pharmaceutical care to achieve definite therapeutic outcomes for
the health and quality of life of a patient;

(h) plan and manage personal programmes in terms of workflow and tasks;

(i) apply knowledge of products used in pharmacist-initiated care and maintain the same
diligence required for the dispensing of prescribed medicines; and

(j) manage personnel and work as part of a team, both within the pharmacy and with
members of a healthcare team.

The objectives of this manual are to:

(a) clarify requirements for the pre-registration year;

(b) emphasise the responsibilities and the role of both the intern and the tutor;

(c) provide a timetable with the most important dates for the year;

 1

1. Introduction

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

3

(d) explain the manner of assessment of the progress and performance of the intern;

(e) inform interns of the relevant application forms and online procedures that are required
during internship; and

(f) provide information regarding the various professional organisations and other pertinent
information.

The fifth (5th) year of the education and training of a pharmacist is of such a hands-on nature

that the responsibility for training lies, to a large extent, with the tutor. Council endeavours to

assist both the intern and the tutor through this manual, which offers a structured training

programme and methods of assessment to measure the progress of the Pharmacist Intern.

The scope of practice of a Pharmacist Intern is outlined in Regulation 5 of the Regulations
relating to the practice of pharmacy:

• A Pharmacist Intern may provide or perform all the services or acts pertaining to the
scope of practice of a pharmacist's assistant registered in the category Pharmacist's
Assistant (Post-Basic), under the direct personal supervision of a pharmacist in a
pharmacy.

• A Pharmacist Intern may, for the purposes of education and training, provide or perform
all of the services or acts pertaining to the scope of practice of a pharmacist, under the
direct personal supervision of a pharmacist in a pharmacy.

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

4

This manual is a guide for Pharmacist Interns and Tutors to ensure a successful pre-

registration experience. Its aim is to explain the purpose and the contents of the internship

programme, the role of the tutor and the intern, as well as the assessment of an intern’s

performance. Figure 1 provides an overview of the pre-registration application, registration,

and assessment procedures. Further details are found in later sections of the manual.

Figure 1: Outline of the application, registration and assessment of the pre-registration

programme

Stage 1: Application and Registration

• All applications for internship are processed online. Applicants
need to submit ALL the applicable documentation and pay the
registration fee.

• Once the Pharmacist Intern is registered, they will receive a
SMS notification. A certificate will be emailed to the intern
(note the regsitration date).

Stage 2: Annual declaration

• Once registered, interns must complete their annual declaration,
before commencing with their continuing professional development
entries (CPDs).

Stage 3: CPDs

• Interns need to submit and be competent in six (6) CPDs, one (1) per
domain.

• Competency Standard 5.3: Ethical and legal practice, is a
compulsory CPD activity.

Stage 4: Progress reports

• Progress reports are submiited online by the intern's tutor:

INSTITUTIONAL / COMMUNITY: Submit 7 progress reports

MANUFACTURING: Submit 9 progress reports and declaration of
400 hrs

ACADEMIA: Submit 3 progress reports, declaration of 400hrs and
achievement of Masters Qualification

Stage 5: Pre-registration examination

• Pre-registration examinations are held in March, August and October

• Interns need to be in their sixth month of internship before attempting
the examination.

• Examination entry requirements as outlined in the manual are
applicatble.

• Examination is one paper comprising of two sections. Interns need to
pass both sections of the examination in the same sitting.

 1

2. Guidelines for the pre-registration

year

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

5

In terms of the programme for the pre-registration year, the following should be noted:

• the practical training site should allow an introduction (orientation) period of two (2)
weeks for the intern;

• Council will organise information sessions (Intern/Tutor Workshops and
Intern/Tutor CPD Feedback Sessions) which must be attended by both tutors and
interns. The workshops will take place between February and August 2024. Interns and
tutors must confirm their attendance (RSVP) online on Council’s website
(www.sapc.za.org) for the events. Please note that all registered active interns and
their tutors should attend the workshops annually as guidelines, assessment criteria
and timetables may change;

• the list of competency standards (CS) should be used as a guideline for training (refer
to Annexure B);

• progress reports (see Section 3.3) on the skills and knowledge obtained by the intern,
as well as their personal development, must be submitted during the year as reflected
online;

• online submission of a continuing professional development (CPD) portfolio is
required (see Section 3.2);

• the tutor is responsible for confirming that the practical training of an intern was
conducted to their satisfaction at the end of the internship;

• all interns must successfully complete the pre-registration examination (see Section
3.1); and

• to qualify to write a pre-registration examination for the first time, interns must be
in their sixth (6th) month of internship and must have submitted at least six (6) CPD
entries and be competent in a minimum of three (3). Additionally, interns must have had
three (3) progress reports submitted by the tutor (i.e. the 12 weeks personal and
professional development report, and the 24 weeks personal and professional
development report and sectoral experience checklist).

It is strongly recommended that exposure to other sectors of pharmacy take place

during the internship period. For example, community pharmacy interns may be

exposed to hospital pharmacy and vice versa. Interns should also be exposed to

different aspects within the practical training facility. Pharmacist Interns should thus

spend time on a rotational basis in various areas of the approved hospital,

community or manufacturing pharmacy where they are placed. The approved tutor

remains responsible for the training of the intern during such rotations.

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

6

2.1 GENERAL REQUIREMENTS AND CONDITIONS FOR INTERNSHIP

The period of internship for all sectors extends over a period of at least twelve (12)

months. Leave may be taken in accordance with the Basic Conditions of

Employment Act, 75 of 1997. Allowance is made for sick leave and other types of

leave as applicable. Legislation pertaining to the internship is found in the Pharmacy

Act, 53 of 1974, and in the Regulations relating to pharmacy education and training

and the Regulations relating to the registration of persons and the maintenance of

registers.

Should the intern be absent from work for an extended period of time (i.e. leave

outside of the allowable leave stipulated in the employment contract such as

maternity leave), they are to notify the SAPC of their leave dates and their internship

period will, as a result, be extended accordingly.

 2.2 PROFESSIONAL CONDUCT

 The Pharmacist Intern must always act in accordance with all relevant legislation

and the Code of Conduct for Pharmacists which is available on the SAPC website at

www.sapc.za.org under ‘Rules’. This code should be used to support the intern (and

all pharmacists) in the challenging task of providing good health care and fulfilling

their professional roles as well as providing a framework to help guide professional

judgement.

 2.3 THE ROLE OF THE TUTOR

One of the most important responsibilities of the tutor is to be a role model and

mentor in all aspects of practice, with emphasis on the values and attributes of a

pharmacist. Pharmacists should not only be competent to perform certain functions

and tasks but also be able to perform these tasks with a specific attitude and set of

values. Tutors must take particular care to observe the requirements of the Act,

including the applicable rules and regulations, the Code of Conduct of the profession,

and other applicable legislation.

In being aware of the responsibility to educate and train the new graduate in an

appropriate and responsible manner, the tutor should supply the required equipment,

materials, programmes, and access to information systems and literature as

necessary.

Tutors are mandated to comply with the CPD requirements as outlined in the

Regulations relating to continuing professional development and attend the

Intern/Tutor Workshops conducted by Council. It should be kept in mind that the

Pharmacist Intern will be in possession of theoretical knowledge and will require

assistance in the application thereof.

No person may commence internship unless:

• they are duly registered with the SAPC as a Pharmacist Intern;

• a contract has been entered into between the tutor and the prospective
Pharmacist Intern at the pharmacy or institution registered as a provider of a
qualification in pharmacy (academic institution) at which the internship will take
place; and

• the tutor and the practical training premises have been approved by the SAPC.

http://www.sapc.za.org/

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

7

Furthermore, the tutor should be available to assist the Pharmacist Intern in the

performance of day-to-day tasks and to provide guidance in the development of an

independent, responsible decision-maker on matters affecting the health of the

public. Pharmacists in each practice setting are required to accept responsibility for

their self-development and assessment of continued competence throughout their

professional working lives. This requires systematic maintenance and development

of skills, attitudes and behaviours, broadening of knowledge while maintaining

proficiency, providing quality service and/or products, responding to patient needs,

and keeping abreast of changes in the profession.

The ultimate responsibility for passing the competency evaluation lies with the

Pharmacist Intern. The tutor should, however, also realise that a specific standard

should be maintained. The assessments that must be conducted throughout the year

are thus of importance as a measure of the progress being made by the intern.

The benefits of being a tutor include:

• supporting the future of the pharmacy profession;

• diversifying skills;

• strengthening pharmacy practice;

• maintaining knowledge; and

• the potential for future recruitment of a newly qualified pharmacist.

Tutors are to note the following additional requirements for interns completing their internship

in academic, manufacturing or public hospital complexes:

(a) Internship conducted in academic institutions and manufacturing
pharmacies

The internship must include a period of not less than four hundred (400) hours of

practical training at a community or institutional (hospital) pharmacy approved by

Council for such training. The tutor at the academic institution or manufacturing

pharmacy must make the necessary arrangements for and keep a record of the four

hundred (400) hours of practical training. The four hundred (400) hours of practical

training must be done over periods of at least five (5) consecutive (eight-hour)

days.

The pharmacist supervising the four hundred (400) hours of practical training

must complete the Declaration of completion of four hundred (400) hours

online.

(b) Internship programme in hospital complexes (public sector hospital
complexes)

Interns may be rotated in hospital complexes (i.e. where hospitals have been grouped

in healthcare complexes and/or provide healthcare services in collaboration with

community healthcare centres or primary healthcare clinics) under the following

conditions:

(a) there must be at least one approved tutor responsible for the effective practical
training of the Pharmacist Intern concerned;

(b) an approved tutor may not delegate the supervisory function to a community
service pharmacist;

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

8

(c) facilities (hospital pharmacies) where the intern would be rotating must be
approved and recorded by Council and each facility must have a pharmacist to
supervise the intern;

(d) the facility (hospital pharmacy) where such rotation would take place for purposes
of practical training, the period(s) that such services would be provided, as well as
the name of the pharmacist under whose supervision the intern would work, must
be clearly indicated/described in the contract to be approved by Council before the
internship commences; and

(e) the rotation must be for purposes of practical training only.

2.4 CESSION OF CONTRACT

Section 15 of the Regulations relating to education and training contains the

requirements for the cession of contract between the tutor and the Pharmacist Intern.

According to this section of the regulations, an internship contract may be ceded to

another approved tutor at the same pharmacy/institution or at another approved

pharmacy/institution. Such cession may occur in the event of:

(a) the death of the tutor, the sequestration of their estate, their conviction of a serious

offence, their suspension or the removal of their name from the register of
pharmacists;

(b) the discontinuation of practice of the tutor or the resignation of the tutor from the
pharmacy or institution approved for an internship;

(c) the closure of the pharmacy or institution;
(d) mutual consent between the tutor and the Pharmacist Intern for a reason which is

acceptable to the Registrar; or
(e) any other reason that Council may deem fit.

Only the period of internship undertaken by an intern under the initially registered tutor
and the newly registered tutor will be recognised by Council.

A Pharmacist Intern who intends to cede a contract to another tutor must, at least
seven (7) days before such cession, submit an online application with the
applicable documents to Council. These documents must include the:

(a) application for cession of contract of internship;
(b) a new contract for practical training of a Pharmacist Intern;
(c) applicable cession fee; and
(d) tutor application (if not approved).

Cession of an internship contract may only occur once the prospective new tutor has
been approved by Council as a tutor. Any periods that an intern spends in a pharmacy
that was not approved for purposes of training will not be recognised by Council as part
of the internship period. The intern must apply online for the cession of contract and
submit the required supporting documents.

 2.5 REMOVAL OF NAME FROM THE REGISTER

In terms of Section 11 of the Regulations relating to registration of a person and
maintenance of registers, the Registrar may remove from the register of Pharmacist
Interns the name of a Pharmacist Intern who:

• has completed their internship to the satisfaction of Council;

• has not completed their internship to the satisfaction of Council;

• has discontinued their internship with the consent of Council;

• no longer complies with the requirements and conditions for registration as a
pharmacist intern; or

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

9

• is deceased.

A person whose name has been removed from the register will be notified thereof,
and any registration certificate issued shall be deemed to be cancelled.

2.6 RESTORATION OF NAME TO THE REGISTER

A Pharmacist Intern whose name has been removed from the register may have their
name restored to the register by submitting to the Registrar:

• a duly completed application form for the restoration of their name to the register;

• acceptable documentary evidence that they comply with the conditions under
which they may be registered as a Pharmacist Intern; and

• acceptable documentary evidence from a tutor to the effect that they have
resumed their internship.

 2.7 COMPLETION OF INTERNSHIP AND REGISTRATION AS A
PHARMACIST IN SOUTH AFRICA

All Pharmacist Interns will be required to have passed the pre-registration evaluation

before registering as pharmacists for purposes of performing pharmaceutical

community service. Pharmacist Interns will only be released from internship once they

have met the following pre-registration evaluation requirements:

1. successful in the pre-registration examination;
2. competent in all required CPDs;
3. completed 365 practical training days; and
4. tutor has submitted all required progress reports which are favourable.

The progress reports, as well as additional requirements, differ according to the sector

of registration as outlined in Table 1.

Table 1: Progress reports and additional requirements per sector of internship
COMMUNITY AND

INSTITUTIONAL

MANUFACTURING ACADEMIC

Seven (7) progress reports

Nine (9) progress reports

Declaration of 400hrs

Three (3) progress reports

Declaration of 400hrs

Achievement of Masters

Qualification

The intern will be deemed competent if all submitted progress reports are favourable

The contract entered into between the employer and the Pharmacist Intern should not

necessarily be terminated after twelve (12) months from the date of commencement,

especially if the Pharmacist Intern has not successfully completed the pre-registration

evaluation. The reason for this is that a Pharmacist Intern who has not successfully

completed the pre-registration evaluation will require the same environment to

successfully complete their CPD portfolio and/or the pre-registration examination.

Please note that, unless approved by the Registrar, once the intern has

successfully completed all the components of the pre-registration evaluation and

the tutor has signed off the intern, the intern may no longer practise as a

Pharmacist Intern, a pharmacist’s assistant or as a pharmacist until registered

for community service. According to Chapter 2 of the Pharmacy Act, 53 of 1974,

no person shall be entitled to provide the services which form part of the services

specially pertaining to the scope of practice of a pharmacist or assist therewith, unless

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

10

he or she is duly registered in one of the categories prescribed in terms of this Act.

Noncompliance with this regulation is a contravention of the Pharmacy Act.

To practise as a pharmacist in the Republic of South Africa, registration as a pharmacist

with the SAPC is required. It is an offence to practise as a pharmacist if you are not

registered as such. All persons who wish to register as a pharmacist for the first time

are obliged to perform one year of pharmaceutical community service in a gazetted

public sector institution. This requirement was implemented with effect from 20

November 2000. Further information regarding community service may be obtained

from the Department of Health (DoH).

Registration as a Community Service Pharmacist (CSP) will be effected when all the

documentation listed in Table 2 are received. Interns are to ensure that the application

is completed fully, documentation are correctly certified, and the prescribed fees have

been received by Council:

Table 2: Documentation required for registration as a CSP

• Online application for registration as a pharmacist for the purpose of performing
pharmaceutical community service

• Certified copy of the intern’s qualification in Pharmacy (BPharm degree certificate), or
confirmation that the intern holds a qualification in Pharmacy, submitted directly to
Council by a provider of the qualification in Pharmacy

• Certified copy of Identity Document or passport

• Documentary evidence of the name of the public health facility or complex of health
facilities or a private health facility where the applicant has been placed to perform
pharmaceutical community service and the date on which community service will
commence (copy of a letter of appointment/employment)

• Placement allocation letter from the National Department of Health

• Registration fee and annual fee

• A work permit to work as a pharmacist obtained from the Department of Home Affairs
(Non-South Africans only)

Once a Pharmacist Intern has submitted the documents and fees referred to above,

they will be registered as a pharmacist and issued with a registration certificate. They

will, however, only be able to practise as a pharmacist for the purpose of performing

pharmaceutical community service, for up to a maximum period of two years.

Application for registration as a pharmacist for purposes of performing pharmaceutical

community service could be delayed if Council does not receive all the required

documents as well as the prescribed fees timeously. The SAPC will revoke the

conditions of registration referred to above once the pharmacist has submitted a report

from the relevant health authority that they have satisfactorily completed the period of

pharmaceutical community service in terms of the Pharmacy Act. No additional fee will

be levied for revoking the conditions of registration.

PLEASE NOTE:

The registration date for persons who are eligible to register as pharmacists for purposes of performing

pharmaceutical community service, i.e. those who have completed their internship, is as follows:

• The date on which community service will commence is the date indicated on the letter of appointment or
placement received from the relevant health authority.

• In cases where all the relevant documentation/fees have not been received before this date, the date on
which Council received the last document or fee required for purposes of registration in terms of the
Regulations relating to the registration of persons and the maintenance of registers.

• A Pharmacist Intern will not be eligible for registration as a pharmacist before a period of at least twelve (12)
months has elapsed from the date of registration as a Pharmacist Intern.

ALL FORMS THAT MAY BE REQUIRED DURING THE INTERNSHIP ARE AVAILABLE ON COUNCIL’S

WEBSITE.

All declarations must be signed by a Commissioner of Oaths.

NB: CSP placements are managed by the Department of Health – The SAPC does not place interns for

their community service.

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

11

Persons who wish to register as pharmacists in South Africa are required to complete the pre-

registration evaluation to ensure that they are competent to enter practice as generalist pharmacists

prior to registration as pharmacists. The pre-registration evaluation for Pharmacist Interns consists

of four components:

Pre-registration

examination written on

the online platform

Portfolio submitted on the

CPD online system or

registration app

Progress reports

submitted online by the

tutor

Completion of 365

days of practical

training

Competence and exit level outcomes for the BPharm qualification

The evaluation of competence is based on the exit-level outcomes (ELOs) developed for the

pharmacy profession. These ELOs form the basis of the BPharm curriculum registered with

the South African Qualifications Authority (SAQA) and contain all the knowledge, skills and

attitudes required from an entry-level pharmacist. Although it is not always directly evident how

the combination of knowledge, skills and attitudes contribute to the demonstration of competence,

extensive knowledge of the principles of pharmacy is essential to enable the pharmacist to apply

their skills in effectively dealing with the demands of pharmacy practice in the various sectors of the

profession.

The following ELOs describe the essential knowledge and skills:

ELO 1: Integrate and apply foundational scientific principles and knowledge to pharmaceutical

 sciences

ELO 2: Apply integrated knowledge of product development and formulation in the

compounding, manufacturing, distribution and dispensing of pharmaceutical products

ELO 3: Compound, manipulate and prepare medication in compliance with Good Pharmacy

Practice (GPP) rules, Good Manufacturing Practice (GMP) and/or Good Clinical

Practice (GCP) guidelines

ELO 4: Manage the manufacture, packaging and registration of pharmaceutical products in

compliance with GMP and GCP

ELO 5: Manage the logistics of the selection, procurement, storage, distribution and disposal

of pharmaceutical products

ELO 6: Dispense medication and ensure optimal pharmaceutical care for the patient in

compliance with GPP and, where applicable, GCP

ELO 7: Apply a pharmaceutical care management approach to ensure rational medicine use

ELO 8: Initiate and/or modify therapy, where appropriate, within the scope of practice of a

pharmacist and in accordance with GPP and GCP, where applicable

ELO 9: Promote public health

ELO 10: Integrate and apply management principles in the practice of pharmacy

ELO 11: Participate in research

The associated assessment criteria for the exit level outcomes are provided for in Appendix A.

 1

3. Pre-registration evaluation

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

12

The following competency standards (CS) were published by Council in 2018 in line with the current

BPharm qualification and the 2012 International Pharmaceutical Federation/Fédération

Internationale Pharmaceutique (FIP) global competency framework to encompass the changes and

developments in all sectors of pharmacy and practice, including new technologies, work processes,

changes in legislation and international trends, primarily to ensure public/patient safety. These

competency standards will be used in the pre-registration examination and portfolio to evaluate the

competency of interns. The competency framework consists of six domains and a number of

competencies as indicated in Table 3:

Table 3: Summary of domains and competencies

DOMAINS COMPETENCIES

1. Public health

1.1 Promotion of health and wellness
1.2 Medicines information
1.3 Professional and health advocacy
1.4 Health economics
1.5 Epidemic and disaster management
1.6 Primary healthcare

2. Safe and rational use of medicines
and medical devices

2.1 Patient consultation
2.2 Patient counselling
2.3 Patient medicine review and management
2.4 Medicines and medical devices safety
2.5 Therapeutic outcome monitoring
2.6 Pharmacist-initiated therapy
2.7 Pharmacovigilance
2.8 Clinical trials

3. Supply of medicines and medical
devices

3.1 Medicine production according to GxP
3.2 Supply chain management
3.3 Formulary development
3.4 Medicine dispensing
3.5 Medicine compounding
3.6 Medicine disposal/destruction

4. Organisation and management skills

4.1 Human resources management
4.2 Financial management
4.3 Pharmaceutical infrastructure

management
4.4 Quality assurance
4.5 Change management
4.6 Policy development

5. Professional and personal practice

5.1 Patient-centred care
5.2 Professional practice
5.3 Ethical and legal practice
5.4 Continuing professional development
5.5 Leadership
5.6 Decision-making
5.7 Collaborative practice
5.8 Self-management
5.9 Communication

6. Education, research and critical
analysis

6.1 Education and training policy
6.2 Provision of education and training
6.3 Practice embedded education or

workplace education
6.4 Gap analysis
6.5 Critical analysis
6.6 Research
6.7 Supervision of other researchers
6.8 Collaborative research

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

13

3.1 PRE-REGISTRATION EXAMINATION

The pre-registration examination will be conducted online, on three (3) occasions, in 2024, i.e.

in March, August and October as indicated in the schedule. The examinations will be written

either remotely and/or at a designated venue.

3.1.1 Pre-registration examination workshops

Council will conduct virtual workshops in May 2024 to guide and assist interns with preparing

for the examination. The workshop presentations will be available on the SAPC website

following the workshops.

3.1.2 Pre-registration examination entrance requirements

Interns need to meet specific requirements before they can sit for the examination, referred

to in Table 4.

 Table 4: Requirements for interns to sit for the pre-registration examination

months

Interns must be in their sixth (6th) month of internship and must have;

• submitted at least six (6) CPD entries online and be competent in at
least three (3) entries; and

• completed the practice examination.

The tutor must have submitted three (3) progress reports (i.e. the 12 weeks

personal and professional development report, and the 24 weeks personal

and professional development report and sectoral experience checklist).

months

Interns in their ninth (9th) month or more must have:

• submitted and be competent in all six (6) CPD entries; and

• completed the practice examination

The tutor must have submitted four (4) progress reports (i.e. the 12 weeks

personal and professional development report, the 24 weeks personal and

professional development report and sectoral experience checklist, and

the 36 weeks personal and professional development report).

Reattempt at

the

examination

Interns attempting the examination for the second time (or subsequent

attempts) must be competent in all six (6) CPD entries to be allowed to sit

for re-examination.

The tutor must have submitted the relevant progress reports according to

the intern’s date of registration.

3.1.3 Practice pre-registration examination

It is COMPULSORY for all interns to participate in the practice examination before they attempt

the pre-registration examination. The purpose of the practice examinations is to provide interns

with an opportunity to experience the online examination conditions prior to writing the

examination. The practice examination is conducted before each of the pre-registration

examinations, the dates for the practice examination are provided in Table 5. The pre-

registration practice examination will not contribute towards the intern’s pre-registration

assessments.

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

14

The practice paper will be written over four and a half (41/2) hours. The calculation

section will be written over two (2) hours and the general section over (21/2) hours.

There will be a 15-minute break between the sections.

Practice examination papers are available on the secure site of the SAPC website.

3.1.4 Pre-registration examination

Interns are required to book online to write the examination. The booking must be made on

the secure site for registered persons on the SAPC website (www.sapc.za.org). On booking,

interns are required to select the venue from which they will be writing the examination. The

examination booking must be submitted at least four (4) weeks prior to the examination

date. A late booking fee, as determined by Council, will be charged for bookings submitted

less than four (4) weeks and up to fourteen (14) days before the examination date. Bookings

submitted less than fourteen (14) days before the examination date will not be accepted.

No fee will be charged for the first (1st) and second (2nd) attempts at the examination. Interns

will, however, be charged a fee for a third (3rd) and any subsequent attempts at the

examination. The applicable fees are published by Council each year and are available on

the Council website.

A Pharmacist Intern may attempt an examination on any of the scheduled dates (Table 5). If

the intern fails the examination, he/she may rewrite it on the next available examination date.

Table 5: Pre-registration examination dates for 2024

PRACTICE EXAMINATION PRE-REGISTRATION EXAMINATION

30 January (Wednesday) 05/06 March (Tuesday/Wednesday)

04 June (Tuesday) 06/07 August (Tuesday/Wednesday)

10 September (Tuesday) 22/23 October (Tuesday/Wednesday)

* THESE DATES ARE SUBJECT TO CHANGE. Please refer to www.sapc.za.org/Intern_Overview

(a) Policy for conducting Council examinations

(i) The following policy applies in relation to security measures and the
invigilation of Council examinations:

• To improve the security of remote examinations, Council approved the

implementation of live proctoring, i.e. live invigilation of candidates remotely
via video and audio for examinations.

• The following parameters are monitored on proctoring:

✓ physiological face biometry, i.e. face recognition, number of faces in the
camera.

✓ Identity verification, i.e. continuous face recognition, comparison with
original photo.

✓ Voice and noise detection.
✓ Invigilators/proctors observe in real-time and will communicate with interns

via chat, audio and/or video.

• The invigilator is in control of the examination and can be contacted on all
matters pertaining to the examination, e.g. via the chat functionality for interns
writing remotely or raising hands for interns writing at a designated venue.

http://www.sapc.za.org/
http://www.sapc.za.org/Intern_Overview

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

15

• Interns must test their laptop and/or desktop for compatibility with the
proctoring software prior to the examination using the following link:
https://proctoredu.com/check

• Interns are only permitted to use one screen such as a laptop or a desktop
computer to write the examination. The examination platform will not allow the
connection of a second screen.

• Interns will be required to share the entire screen of the laptop/desktop.

Multiple tabs can only be opened from the shared screen.

• Interns will be required to connect their smartphones via a QR code for a better
view of their workspace and examination room. The smartphone must be
placed at an appropriate angle covering the full view of the workspace and
examination room.

(ii) The following policy applies when conducting Council examinations
remotely:

• The remote invigilator is officially in control of the examination and can be
contacted via the chat functionality on all matters pertaining to the
examination.

• Interns must log on to the SAPC examination platform one (1) hour prior to the

examination to register and gain access to the examination. Interns can
access the examination using the latest versions of the following web
browsers: Google Chrome, Microsoft Edge, Firefox or Safari.

• Only interns whose names appear on the official list of interns who

booked to write the examination will be allowed access to the
examination.

• Interns must use their SAPC login details to access the examination.

• Council will send a one-time password (OTP) to the intern’s cell phone number

and email address registered on their SAPC profile, for authentication and
access to the examination. Interns must, therefore, check both their cell phone
and email for the OTP. The OTP will be valid for 10 minutes.

• Laptops and/or desktop may be used during the examination, provided the
device has a functioning camera. A cellular smartphone will be required as the
second screen for view of the examination environment.

• Interns MUST allow the SAPC to access their camera, location and

laptop/desktop computer’s entire screen when prompted by the examination

platform.

• Interns are not allowed to refer to previous examination papers during the

examination.

• Interns must ensure they have read and understood the examination guidelines
prior to the start of the examination.

• Interns must ensure that their question paper for the examination is correct.

• All questions are the same for that examination but are randomised.
Therefore, the order of questions will not be the same between interns.

https://proctoredu.com/check

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

16

• There are four (4) answer options per question. There is only one (1)
correct answer per question.

• The intern must use the mouse or relevant function for their device to
select an answer option. The selected option is then the intern’s answer for
the question and is auto-saved by the system.

• Clicking the “Submit” button completes the examination and t h e
intern cannot go back to the examination questions.

• Interns will not be allowed to exceed the time limit. If the allocated examination
time lapses without the intern answering all the questions, the completed
answers are automatically submitted even if the intern has not clicked the
“Submit” button.

• This is an open-book examination. Interns may use textbooks,
electronic references, and specified websites.

• If an intern is seen obtaining information from another person by any means

during the examination, or if any irregularities occur, the remote invigilator
must report this to Council in writing.

• Interns are to adhere to examination etiquette and code of conduct at all

times.

• Interns must ensure they are dressed appropriately as the examination

is invigilated using a video live stream and the platform randomly take
photographs of interns during the examination. Videos and
photographs taken will form part of a permanent record.

(iii) The following policy applies when conducting Council examinations
at designated venues:

• The invigilator is officially in control of the examination and must be
obeyed on all matters pertaining to the examination.

• Interns must present in the examination venue at least an hour before the
examination and must be seated 30 minutes before the examination.

• Only interns whose names appear on the official list of interns who
booked to write the examination in that venue or who produce the
written/electronic confirmation of the examination booking in that venue will be
admitted to that examination venue.

• Each intern must produce proof of their identity such as an identity document,
a valid passport or driver’s license.

• Interns must use their SAPC login details to access the examination.

• Council will send a one-time password (OTP) to the intern’s cell phone number
and email address registered on their SAPC profile for authentication and
access to the examination. Interns must, therefore, check both their cell phone
and email for a generated password. The OTP will be valid for 10 minutes.

• Interns MUST allow the SAPC to access their camera, location and
laptop/desktop computer’s entire screen when prompted by the examination
platform.

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

17

• This is an open-book examination. Textbooks will be allowed in the
examination room and interns may share these through the invigilator.
Personal notes are allowed but may not be shared between interns. Previous
examination papers are not allowed in the examination room.

• Interns must ensure they have read and understood the examination guidelines
prior to the start of the examination.

• Interns must ensure that their question paper for the examination is correct.

• All questions are the same for that examination but are randomised. Therefore,
the order of questions will not be the same between interns.

• There are four (4) answer options per question. There is only one (1)

correct answer per question.

• The intern must use the mouse to select an answer option. The selected
option is then the intern’s answer for the question and is auto-saved by the
system.

• Clicking the “Submit” button completes the examination and interns

cannot go back to the examination questions.

• Interns will not be allowed to exceed the time limit. If the allocated examination
time lapses without the intern answering all the questions, the completed
answers are automatically submitted even if the intern has not clicked the
“Submit” button.

• If an intern attempts to obtain information from another person by any means
during the examination, or if any irregularities occur, the invigilator must report
this to Council in writing.

• Interns may not leave the examination venue during the examination
without supervision.

• Interns are to adhere to examination etiquette and code of conduct at all

times.

• Interns must ensure they are dressed appropriately as the examination
is invigilated using a video live stream and the platform randomly takes
photographs of interns during the examination. Videos and photographs
taken will form part of a permanent record.

(b) Examination declaration

Interns are required to complete a declaration agreeing to the Examination Code of

Conduct (Table 6). Failure to abide by the code of conduct and examination rules may

result in referral to the Professional Conduct Department and disciplinary action.

Table 6: Pre- and post-examination declaration

PRIOR TO

START OF

EXAMINATION

• I hereby declare that I am the Pharmacist Intern registered to write

the pre-registration examination and agree to abide by the

Examination Code of Conduct.

• I am completing the examination in a suitable area with minimal

anticipated distractions.

• I am completing the examination at the location/place stipulated in my

booking confirmation.

• I have procured the minimum required data for the purpose of the

examination, which is equivalent to three (3) gigabits per paper.

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

18

• I am not sitting next to or in close proximity to any other Pharmacist

Intern completing this examination.

• I will not receive any form of assistance from any person while writing

this examination.

• I will not communicate (verbal/electronic/in-person) with any

Pharmacist Intern/Pharmacist/Tutor/registered person during the

examination.

• I will only use the reference material permitted in the pre-registration

examination.

• I will not access any other reference material that has been prohibited

including websites.

• I will not give any assistance to any person completing this

examination.

• I will not retain and/or share the contents of the examination via

electronic, printed, written or verbal means with any person.

• I will inform the South African Pharmacy Council if I am aware of any

Pharmacist Intern(s) contravening the Examination Code of Conduct.

POST-

EXAMINATION

• I confirm that I have completed the examination without assistance

from any person and adhered to the Examination Code of Conduct.

• I understand that if it is found that I have contravened the Examination

Code of Conduct, the SAPC will implement disciplinary action against

me in terms of Chapter V of the Pharmacy Act.

• I will not/have not retained and/or shared the contents of the

examination via electronic, printed, written or verbal means with any

person.

In the event that the SAPC finds a Pharmacist Intern to have contravened the

examination code of conduct, a case of misconduct will be opened and referred to the

Committee of Preliminary Inquiry (CPI). This committee reviews the information and

evidence submitted and will recommend one of the following:

(i) refer the matter to the Committee of Informal Inquiry (CII) where-

(a) the intern may admit guilt and pay the applicable fine plus cost order, or

(b) the intern may appeal the charges and defend the matter before the CII.

(ii) refer the matter to the Committee of Formal Inquiry (CFI) where the intern will

appear before the CFI; or

(iii) no further action may be taken, if the Committee is convinced that no evidence

of unprofessional conduct exists.

If an intern is found guilty by the CFI, in addition to the penalties imposed by the

Committee, their names, summary of charges and the penalties imposed will be

published in a Council report.

(c) Format of the examination

(i) The examination will be conducted as an open-book examination using the

SAPC online platform.

The approach to an open-book examination differs greatly from the

traditional closed-book examination. The closed book examination

assesses the ability to remember the information from the (closed)

book, whereas the open book examination primarily assesses the

application of information from the book to different situations.

(ii) The examination will be one (1) paper comprising of general practice and

calculation-type questions and a minimum of one hundred and twenty (120)

multiple-choice questions (MCQ).

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

19

(iii) The general practice questions will amount to not more than seventy percent
(>70%) of the paper and calculations will amount to not less than thirty percent
(<30%) of the paper.

(iv) The paper will be written over four and a half (41/2) hours. With the introduction

of the remote examination, the paper has been separated into two sections

written over two days. The calculation section will be written on the first

day over two (2) hours, while the general section will be written on the

second day over two and a half (21/2) hours. The examination may revert to

be written on one day, subject to Council decision.

(v) Each MCQ consists of a stem describing a problem or practice scenario and will

have four answer options, one of which will be the most correct/appropriate

answer.

Although the MCQ are quicker to answer than the response-type

questions, paging through books in open book examinations may waste

time. Interns must, therefore, understand the concepts to apply to given

scenarios and know which reference sources contain specific information

to remain time efficient in the examination.

(vi) Each question will be worth one (1) mark and no negative marking will be

applied.

(vii) The pass mark for the examination will be fifty percent (50%) and a subminimum

of sixty percent (60%) will be applied to the calculation section of the paper.

(d) Exam content

(i) The examination questions will test knowledge and problem-solving skills and

will include application.

(ii) Each exam question will be set in accordance with the competencies required

for entry into practice as described in the 2018 Competency Standards for

Pharmacists in South Africa approved by the SAPC.

(iii) The six (6) domains in the competency standards are broad categories linked to

specific sub-categories of competency (Figure 2). Even though the domains and

competencies are gazetted as they are, they should be read in context with the

behaviours to be displayed by an entry-level pharmacist.

(iv) Each domain is assigned a weighting and the competencies are weighted in

line with the overall weight of that domain. All weighting contributes to the total

for the examination. The weights assigned to domains and associated

competencies are listed in Table 7.

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

20

Figure 2: Distribution of questions in the pre-registration examination according to

domains

Domain 1 Domain 2 Domain 3 Domain 4 Domain 5 Domain 6

21

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

Table 7: Domains, competencies and weighting for pre-registration examinations

DOMAINS Weight
(% of exam)

COMPETENCIES No. of
questions

Category of
questions

Knowledge Application Problem-
solving

1. Public health

15,83% 1.1 Promotion of health and wellness 4 General (4) 21,05% 57,89% 21,05%

1.2 Medicines information 4 General (4)

1.3 Professional and health advocacy 2 General (2)

1.4 Health economics 3 Calculations (1)
General (2)

1.5 Epidemic and disaster management 1 General (1)

1.6 Primary healthcare 5 General (5)

2. Safe and

rational use of

medicines and

medical devices

27,50% 2.2 Patient counselling 6 General (6) 30,30% 33,33% 36,36%

2.3 Patient medicine review and
management

5 General (2)
Calculation (3)

2.4 Medicines and medical devices safety 5 Calculations (3)
General (2)

2.5 Therapeutic outcome monitoring 3 Calculations (1)
General (2)

2.6 Pharmacist-initiated therapy 10 Calculations (5)
General (5)

2.7 Pharmacovigilance 2 General (2)

2.8 Clinical trials 2 General (2)

22

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

DOMAINS Weight
(% of exam)

COMPETENCIES No. of
questions

Category of
questions

Knowledge Application Problem-
solving

3. Supply of
medicines and
medical devices

33,00% 3.1 Medicine production according to GxP 9 Calculations (6)
General (3)

15,00% 17,50% 67,50%

3.2 Supply chain management 6 Calculations (2)
General (4)

3.3 Formulary development 1 General (1)

3.4 Medicine dispensing 13 Calculations (8)
General (5)

3.5 Medicine compounding 10 Calculations (9)
General (1)

3.6 Medicine disposal/destruction 1 General (1)

4. Organisation
and
management
skills

5,00% 4.1 Human resources management 1 General (1) 66,67% 16,67% 16,67%

4.2 Financial management 1 Calculations (1)
or
General (1)

4.3 Pharmaceutical infrastructure
management

1 General (1)

4.4 Quality assurance 1 General (1)

4.5 Change management 1 General (1)

4.6 Policy development 1 General (1)

23

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

DOMAINS Weight
(% of exam)

COMPETENCIES No. of
questions

Category of
questions

Knowledge Application Problem-
solving

5. Professional
and personal
practice

17,00% 5.1 Patient-centred care 3 General (3) 25,00% 70,00% 5,00%

5.2 Professional practice 7 General (7)

5.3 Ethical and legal practice 8 General (8)

5.4 Leadership 1 General (1)

5.5 Decision-making 1 General (1)

6. Education,
critical analysis
and research

1,76% 6.5 Critical analysis 1 General (1) 50,00% 50,00%

6.6 Research 1 General (1)

TOTAL 100% 120

24

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

(e) Type of questions

(i) General questions will be formatted to test the general practice of pharmacy in
community, institutional and manufacturing sectors.

(ii) The types of calculation questions that may be included in the pre-registration
examinations are provided in Table 8.

Table 8: Types of calculation questions for the pre-registration examination

D
O

M
A

IN
 1

CS 1.4: Health Economics

• Cost-benefit analysis

• Cost-effectiveness analysis

• Cost-minimisation analysis

• Cost differential between therapeutic agents

• Cost differential between branded drugs and
generic equivalents

• Cost differential between dosage forms and
routes of administration

• Cost differential of dosing regimen

• Cost differential of alternative treatment plans

D
O

M
A

IN
 2

CS 2.3: Patient medicine

review and management

• Dose adjustment

• Pharmacokinetics

• Creatinine clearance

CS 2.4: Medicines and

medical devices safety

• Calculate an appropriate dose

• Prepare, concentrate, or dilute compounded
medications accurately

• Interpret osmolarity, isotonicity, and
milliequivalents

• Prepare isotonic solutions

• Reconstitute dry powders to appropriate
concentration

CS 2.5: Therapeutic

outcome monitoring

• Dose adjustment

• Pharmacokinetics

• Creatinine clearance

CS 2.6: Pharmacist-

initiated therapy

• Amount of medication required for dispensing

• Suitability of doses

• Doses based on patient’s weight

• Doses based on surface area

• Prepare, concentrate, or dilute compounded
medications accurately.

• Reconstitute dry powders to appropriate
concentration (including displacement
volume)

• Calculation of Body Mass Index (BMI)

• Calculation of peak flow reading

D
O

M
A

IN
 3

CS 3.1 Medicine

production according to

GxP

• NaCl equivalents

• Freezing point depression

• Solubility

• Master formulae

• Changing concentrations

• Trituration

• Molecular weight

• Reconciliation calculations in manufacturing
operations (e.g. granulation yields;
compression yields)

• Reconciliation calculations in packaging
operations (i.e. packaging materials
reconciliation)

• Density calculations in packaging operations
(e.g. liquids packaging)

• Dilutions

• Formulations

• Isotonicity calculations

25

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

CS 3.2: Supply chain

management

• Min/max order/reorder levels

• Acquisition costs

• % mark-up

• ABC analysis

• Lead-time

• Buffer/safety levels

• Distribution fees

• Patient bonus stock

• Batch supply cost analysis

CS 3.3: Formulary

development

• Calculation of costs

• Cost-benefit analysis

• ABC analysis

CS 3.4: Medicine

dispensing

• Amount of medication required for a
prescription

• Suitability of doses

• Dosage

• Doses based on patient’s weight

• Doses based on surface area

• Concentrations

• Intravenous injection doses

• Intravenous injection doses in paediatric
groups

• Reconstitution for oral or parenteral use
(including displacement volume)

• Rate of infusion

CS 3.5: Medicine

compounding

• Master formulae

• Changing concentrations

• Solubility

• Reconstitution calculations

• Dilutions

D
O

M
A

IN
 4

 CS 4.2: Financial

management

• Percentage mark-up

• Dispensing fee

• Budgeting

(f) Reference material

The latest edition of any reference including specified online references may be used

during the examination. No previous pre-registration examination papers may be used

in the examination.

The following references (the latest editions of textbooks/documents) are suggested:

• Board Notices

• British Pharmacopoeia

• Calculations for Pharmaceutical Practice (A. J. Winfield & I. O. Edafiogho)

• Compendium of laws and regulations (electronic copies of the Pharmacy Act and

Medicines and Related Substances Act available)

• A comprehensive handbook on pharmacology

• Daily Drug Use (J. Talmud)

• ePharmaciae (www.pharmaciae.org.za)

• Essential Drug List and Standard Treatment Guidelines – PHC, Hospital and Paediatric

(electronic copies provided)

• Good Pharmacy Practice (GPP) (electronic copy available)

26

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

• Guidelines for Good Wholesaling and Distribution Practices

• Handbook on Injectable Drugs (L.Trissel)

• Martindale: The Extra Pharmacopoeia (electronic copy provided)

• Merck Manual or equivalent

• MIMS / MDR

• Pharmaceutical Calculations (H. C. Ansel)

• Pharmaceutical Practice (A. J. Winfield, et al.)

• South African Guide to Good Manufacturing Practice (GMP) (electronic copy available)

• South African Medicines Formulary (SAMF)

• South African Pharmacy Journal (SAPJ)

• Textbook of adverse drug reactions

The following websites may be accessed during the examination:

• SAPC (www.sapc.za.org)

• South African Health Regulatory Products Authority (SAHPRA)

(https://www.sahpra.org.za/)

• EMGuidance (https://emguidance.com/discover)

• Merck Manual (https://www.msdmanuals.com/professional)

(g) Tips for preparing for the pre-registration examination

Below are suggested approaches for preparing for and writing the pre-registration

examination:

• Become thoroughly familiar with the competency standards (CS) and the

behaviours required of an entry-level pharmacist. Decide how you will learn about

each aspect of the competency standards and what learning resources you have or need

to obtain. Discuss anything you are not sure about with your tutor, including aspects of

the unit standards.

• Decide on the reference texts that you will take into the examination. Decide on a

few references you are familiar with and take only those into the examination room

instead of a suitcase of books you are unfamiliar with. A good rule of thumb is to take only

as many books as you can carry comfortably.

• Familiarise yourself with the content of your selected reference books. Examine

your selected references closely. Make sure you are aware of all the various types of

information in the reference(s). Very often there are useful tables, etc., that you are

unaware of if you have not inspected all the different sections of the reference.

• Be familiar with the contents of your pre-registration intern manual. Work through

the manual and ensure that you have gained experience in all the activities relating to the

scope of practice of a pharmacist included in the manual.

• Read the Pharmaciae published by Council (available online at

www.sapc.za.org/Publications_Pharmaciae).

• Many current topics of relevance to the practice of pharmacy are discussed in the

Pharmaciae.

https://www.sahpra.org.za/
https://emguidance.com/discover
https://www.msdmanuals.com/professional
http://www.sapc.za.org/Publications_Pharmaciae

27

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

• Keep up to date with the latest research and information through reading

appropriate journal articles. This will create an awareness of current trends, thoughts,

controversies or practices in the profession.

• Think about what you do in practice each day. The entire period of your internship

should serve as preparation for your pre-registration evaluation.

• Think about the tasks you perform every day in the particular sphere of pharmacy

in which you practise. Is the way in which you practise pharmacy ethical and legal? Are

you aware of the legislation governing your actions? Are your recommendations/actions

best practice – if so, why? If not, why not?

• Practise solving problems and answering queries. As problems and queries arise

every day in the pharmacy where you work, practise finding solutions on your own.

Always check with your tutor or another pharmacist if you are unsure.

• Reflect on the contents of your CPD entries. Your CPD entries should be well-

developed by the time you write the pre-registration examination. Read through your CPD

entries and reflect on the various items.

• Attempt practice papers that are available on the secure site of the Council website

(www.sapc.za.org) for you to prepare for the examination. Attempt the paper under strict

examination conditions. This will allow you to assess whether you are using the correct

technique and to fine-tune your strategy for the examination.

• Calculations: Do not memorise formulae or aids such as ‘donkey triangles’. Rather

understand the rationale behind the calculation and work from first principles. Practise

doing calculations in the pharmacy to develop your skill in performing calculations that

are required regularly. Please note that no formulae will be provided/included in the

examination paper.

• Test your laptop and/or desktop for compatibility with the proctoring software prior

to the examination using the following link: https://proctoredu.com/check

• Check your loadshedding schedule and arrange back up power if necessary.

(h) Tips for writing the pre-registration examination:

• Knowledge is in your head and references are for confirmation. During an open book

examination, you do not have sufficient time to look up every aspect. If you try to do so

you will not have time to fully complete the examination. This is especially true if you

search for the same small piece of information in more than one reference book. You

must be able to understand and answer the question without using reference books for

every question. Only use the reference books if you are unsure of the answer to a

question, or if you need confirmation and/or fine detail.

• Allocate the available time proportionally to questions. This might seem to be a very

basic concept, but it is an area where interns often fall short. Prior to the examination,

calculate the time allowed per mark. If you have not completed a question within your

allocated time allowance move on to the next question. You can come back to a question

with which you are having difficulties. Rather complete those questions where you are

confident of the answers and then spend time on questions where you will have to search

for information.

http://www.sapc.za.org/
http://www.sapc.za.org/
http://www.sapc.za.org/
https://proctoredu.com/check

28

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

• Read the questions carefully. Read the entire question slowly and ensure that you

understand the question fully before you select your answer. Interns often see a phrase

in a question, decide that they know ‘all about that’ and select an answer accordingly,

whereas if they had spent time reading the entire question, they would have realised their

answers were irrelevant.

• Calculations – is your answer realistic? On completion of a calculation look critically

at your answer: Is it realistic? Ensure that you bring a working calculator to the exam.

• Finally – have a good night’s sleep before the examination and try to relax and enjoy the
experience. Your performance will likely improve if your stress levels are low.

(i) Examination results

The following principles apply regarding examination results:

• During the examination, the answer option chosen by the intern is auto-saved by the

system as the intern clicks it.

• Once the examination has been submitted by the intern or invigilator (in a case where the

examination ends before the intern presses submit), the examination is marked

electronically by the system and the results are moderated by Council’s appointed

moderators to ensure the fairness of the examination.

• The results are expressed as successful where the intern has passed the examination

or unsuccessful where the intern has failed the examination. The intern is deemed

successful where a minimum of fifty percent (50%) overall mark is obtained for the

examination, a subminimum of sixty percent (60%) is obtained for the calculation section

and a subminimum of fifty percent (50%) is obtained for the general section.

• Results are approved by Council’s Pre-registration Committee or a person to whom

Council delegates the function, e.g. the Registrar.

• The results are released to interns only after their approval.

• Interns unsuccessful in the examination will be required to re-write both sections of the

examination even if they were unsuccessful in only one (1) section of the paper

The examination results are released within eight weeks of the examination or as

determined by Council.

Interns, who have not been successful in the pre-registration evaluation (i.e. exam, CPD

portfolio and progress reports) after completion of twelve (12) months of internship, may not

be registered as community service pharmacists and may, therefore, not commence

with community service until they have completed their pre-registration evaluation

successfully.

(j) Review of the examination results

Interns who have not been successful in the examination may apply for review of the

examination by submitting a duly completed application form (available at www.sapc.za.org)

to the SAPC within a month of the date on which the results are released. A fee for the review

of the examination is published on the SAPC website.

http://www.sapc.za.org/

29

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

The review is a face-to-face session at the SAPC offices and involves providing individual

feedback to the intern on the areas where he/she lost marks and advising him/her on the

calculation formulae and/or reference source(s) used for the best answer on the question.

Feedback for the MCQ examination cannot be given on a question-by-question basis to protect

the integrity of the examination questions bank.

NB!!! The examination review does not constitute a remark of the examination as the

examination is marked electronically and the results are moderated and approved by

the Committee prior to release.

(k) Re-examination

Interns who are unsuccessful in the pre-registration examination may re-attempt the
examination, provided they meet the necessary requirements. The pre-registration
examination is one (1) paper; therefore, interns will be required to re-write both sections
of the examination even if they were unsuccessful in only one (1) section of the paper.

Interns may have a maximum of seven (7) attempts at the pre-registration examination. The
format of subsequent examinations following the third (3rd) attempt, including the
supplementary examination, as determined by Council, will be communicated to affected
interns.

Interns unsuccessful after the seventh (7th) attempt will be subject to a mandatory two-year (2)

cooling-off period. During this period the intern will be required to work as a Pharmacy

Technician under the direct supervision of a pharmacist. The following requirements must be

met prior to re-attempting the examination after the cooling-off period:

• intern must submit and be competent in six (6) CPD entries per annum;

• supervising pharmacist must submit progress report(s) which will be individualised per
intern, every three (3) months; and

• intern must provide evidence of remediation.

30

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

3.2 CONTINUING PROFESSIONAL DEVELOPMENT (CPD) PORTFOLIO FOR
INTERNS

A competency framework

The CPD portfolio for Pharmacist Interns is based on the 2018 Competency Standards for

Pharmacists in South Africa that describe what newly qualified pharmacists must be capable of at

entry level in order to practice within their scope to meet patient needs.

The competency framework at the entry-level of practice is provided in Annexure B. The framework

consists of six (6) domains, each associated with various competency standards (e.g. 1.1, 1.2, 1.3,

etc.) and behavioural statements (e.g. (a), (b), (c), etc.) indicating how Pharmacist Interns should

behave when performing entry-level competencies in pharmacy practice.

(a) How to submit CPD entries online

To submit CPD activities, visit the SAPC website at www.sapc.za.org and log on to the secure
site for registered persons with your P-number, ID number and password. To access or reset
your password, follow the prompts and links on the login page. You will receive a new
password via SMS or email.

Once on the secure site, the Annual Declaration and CPD links will be displayed on the web
page. The annual declaration must be completed annually prior to the submission of CPD
entries. The CPD pages will not be accessible if the Annual Declaration is not completed for
the current year.

Once the Annual Declaration is completed, you will be redirected to the CPD main page where

you can enter a new CPD entry by following the 4-step CPD cycle (i.e. reflection, planning,

implementation and evaluation) as described below. You will also be able to view previously

captured CPD activities and make corrections as required.

REMEMBER: BEFORE THE FIRST CPD ENTRY CAN BE SUBMITTED, THE

ANNUAL DECLARATION MUST FIRST BE COMPLETED.

The CPD cycle is a process that involves four steps which are outlined in Figure 3.

Figure 3: The CPD cycle outlining the four steps in the CPD process

http://www.sapc.za.org/

31

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

Step 1: Reflection on practice (Answers the questions - What do I need to know?

What do I need to be able to do?)

Step 2: Planning (Answers the question – How can I learn?)

Step 3: Implementation (Describes the action taken)

Step 4: Evaluation or reflection on learning (Answers the questions – What have I

learnt? and How is it benefiting my practice?)

Explanation of CPD cycle steps

The CPD submission must tell a story.

Reflection on practice

i. A key part of CPD is the identification of learning needs through reflection on practice.

ii. Pharmacist Interns are required to identify their learning needs relevant to their roles.

iii. Pharmacist Interns are required to provide clear learning need which includes

learning trigger and the goal to be realised.

iv. The CPD submission must be personal and be written in the first person using the

pronoun “I”.

Planning

i. Pharmacist Interns must plan according to their identified learning needs.

ii. Planning is thinking ahead about how, where, why and what I am going to utilise to

achieve my learning needs.

iii. Pharmacist Interns must provide a detailed plan with reasons for the selection of the

specific plan AND indicate resources to be used in detail.

iv. The plan must be structured according to behavioural statements.

Implementation

i. Pharmacist Interns are required to record learning events/activities undertaken.

ii. Pharmacist Interns are required to clearly describe what the activity undertaken was,

where it was undertaken, when it was undertaken, how it was performed, AND

reference should be made to the evidence AND be linked to at least 75% of the

behavioural statements.

iii. The evidence must be valid, current, authentic, sufficient (to show at least 75% of the

behavioural statements were performed), annotated AND linked to the description.

Evaluation – Reflection on learning

i. Pharmacist Interns must assess:

(a) What was learnt
(b) How the learning influenced the way of practice
(c) Application by means of practical/actual examples
(d) Identifying a future learning need (examples need to be specific).

Pharmacist Interns are required to complete all four (4) steps of the CPD cycle for each

online CPD entry. Information must be provided at each step.

(b) Requirements for the CPD portfolio for interns

(i) Interns must submit six (6) CPD entries (one from each domain), and all steps of the
CPD cycle (Figure 3) must be completed.

32

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

(ii) Interns must select one competency standard from domains 1, 2, 3, 4 and 6 and fulfil
all or at least seventy-five percent (75%) of the behaviours associated with that
competency standard.

(iii) Interns must complete Competency Standard 5.3 (Ethical and legal practice) from
Domain 5 and fulfil at least seventy-five percent (75%) of the behaviours associated
with the competency standard. (Compulsory Competency Standard).

(iv) Competency Standard 6.3 (Practice embedded education or workplace
education) is recommended only for academic interns

(v) Entries, together with suitable evidence, must be submitted online.
(vi) Interns must be competent in all six CPD entries submitted.
(vii) A fee determined by Council is charged on submission of the tenth (10th) and

subsequent CPDs (i.e. no charge for n + 50% of submissions).
(viii) Interns and tutors must adhere to the submission timelines.

Council will conduct virtual Intern/Tutor Workshops in February/March 2024 to guide and

assist interns with the completion of CPD activities prior to submission. Council will also

conduct Intern/Tutor CPD Feedback Sessions in June and August. Interns may record CPD

entries but not submit them until they have attended the Intern/Tutor Workshop where clarity

on the content required will be provided to interns and tutors. The workshop presentations will

be available on the SAPC website following the workshops.

The deadlines for submission of CPD entries are indicated in Table 9. Results will be released

every month from the submission deadline, after they are assessed and moderated. Interns

must plan accordingly and must adhere to submission deadlines as CPDs submitted after the

deadline will only be assessed and released in the subsequent period.

 Table 9: CPD submission deadlines for 2024

LAST DATES FOR
SUBMISSION OF
CPD ENTRIES

LAST DATES FOR
VERIFICATION OF
CPD ENTRIES BY
TUTORS

SAPC RELEASES
RESULTS

 NOTE THAT:

(a) According to Council

Policy, appeals must
be submitted within
one calendar month
after the release of the
results.

(b) Entries must be

submitted by 12h00
PM on the last date of
submission. Entries
submitted after 12h00
PM on the last date of
submission will be
assessed in the next
submission cycle.

(c) Interns are ADVISED
to submit six (6) CPD
entries within the first
6 months of their
registration.

(d) Entries submitted after
27 November 2024 will
only be assessed in
January 2025.

05 January 2024 08 January 2024 22 January 2024

29 January 2024 31 January 2024 16 February 2024

01 March 2024 05 March 2024 26 March 2024

01 April 2024 03 April 2024 24 April 2024

01 May 2024 03 May 2024 24 May 2024

03 June 2024 05 June 2024 25 June 2024

01 July 2024 03 July 2024 22 July 2024

29 July 2024 31 July 2024 21 August 2024

28 August 2024 30 August 2024 19 September 2024

24 September 2024 25 September 2024 09 October 2024

30 October 2024 01 November 2024 20 November 2024

27 November 2024 29 November 2024 17 December 2024

06 January 2025 08 January 2025 24 January 2025

33

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

Submission of the CPD entries to qualify for admission into pre-registration exams

Please take note of the following important dates that all interns must observe in order to be
eligible for admission to write the pre-registration examinations. The late CPD submission
deadlines were added to assist interns who may be struggling with their CPDs to improve
their eligibility to write the next pre-registration examinations. Interns are encouraged to
ensure that they submit their CPD entries and succeed in them within the normal CPD
submission cycle and avoid submitting CPD entries after the normal CPD submission
deadline as this will attract a late booking fee for the pre-registration examination.
Table 10 indicates the normal CPD submission deadlines and the late CPD submission
deadlines for eligibility to write the pre-registration examinations.

 Table 10: Deadlines for CPD submissions to qualify for exams, 2024

Exams Dates Normal CPD submission
deadline

Late CPD submission deadline

05/06 March 2024 05 January 2024 29 January 2024; late booking fee
for the pre-registration exam
applies.

06/07 August 2024 03 June 2024 01 July 2024; late booking fee for
the pre-registration exam applies.

22/23 October 2024 28 August 2024 24 September 2024; late booking
fee for the pre-registration exam
applies.

Please note that on submission of the tenth (10th) and subsequent CPDs, a fee determined

by Council will be charged. The fee is published on the Council website.

(c) How will an assessment be conducted?

To be deemed competent for the CPD component of the pre-registration evaluation, the intern

is required to submit six (6) CPD entries, one (1) entry from each domain, and be successful

in all six (6) CPD entries. Assessment will be conducted in line with the criteria for assessment

of a CPD entry which is provided in Table 11.

34

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

Table 11: Criteria for assessment of a CPD entry

STEP 1: REFLECTION *MARK RANGE CRITERIA

Learning title 0 Direct copy of / similar to the competency standard / behavioural statements OR title not appropriate / not related to
competency standard.

1 Original, descriptive and related to the competency standard.

Learning need 0 Irrelevant learning need OR learning need not linked to the competency standard and associated behavioural statements
OR not learning need of intern (e.g., learning need of patient or nurse, etc.)

1 General description stating the role of the pharmacist in relation to the competency standard.

2 Clear learning need according to competency standard and associated behavioural statements AND trigger scenario
provided (i.e., what happened that triggered the learning need), OR indication of what the intern hopes to achieve after
completion of the competency standard.

3 Clear learning need according to competency standard and associated behavioural statements AND trigger scenario
provided (i.e., what happened that triggered the learning need), AND indication of what the intern hopes to achieve after
completion of the competency standard.

Total 4

Assessor Comments: Moderator Comments:

STEP 2: PLANNING *MARK RANGE CRITERIA

Description 0 Planning not related to behavioural statements and learning need OR no resources provided OR information relating to
reflection, implementation and evaluation is provided.

1 Planning is provided in future tense AND reasoning behind the use of the resources, AND insufficient resources provided
but NO specific details of resources provided and NO linking to behavioural statements.

2 Planning is provided in future tense AND the reasoning behind the use of the resources AND specific details of resources
used is provided, BUT not linking to 75% of the behavioural statements.

3 Detailed plan provided in future tense AND the reasoning behind the use of the resources AND specific details of resources
used is provided AND linking to 75% and above of the behavioural statements.

Total 3

Assessor Comments: Moderator Comments:

35

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

STEP 3: IMPLEMENTATION *MARK RANGE CRITERIA

Achievement date 0 Invalid achievement date (i.e., not within the internship period, or before the start date)

1 Valid achievement date (i.e., during the internship period after completion of the activity)

Description 0 Invalid description

1 Only description of evidence provided and not linked to the outcomes/behaviours OR description of “how” only OR
description of “where” only OR description of “what” only OR description of “when” only

2 Description of what, where, when, how AND either reference made to the evidence OR linked to at least 75% of behavioural
statements

3 Description of what, where, when, how, AND reference made to the evidence AND linked to at least 75% of the behavioural
statements

Evidence 0 No evidence, OR not valid, OR not authentic, OR inappropriate/irrelevant OR factually incorrect OR confidentiality breached

1 Valid, authentic, current, sufficient (to show at least 75% of the behavioural statements were performed), but not annotated

2 Valid, authentic, current, sufficient (to show at least 75% of the behavioural statements were performed), and annotated
but does not show which behavioural statements it is satisfying and how it is satisfying the behavioural statements.

3 Valid, authentic, current, sufficient (to show at least 75% of the behavioural statements were performed), annotated to show
which behavioural statements it is satisfying and how it is satisfying the behavioural statement.

Total 7

Assessor Comments: Moderator Comments:

STEP 4: EVALUATION *MARK RANGE CRITERIA

Description 0 Any one of the following: what was learned in terms of competency standard OR influence of learning on practice OR
example of application OR possible future learning need. (Examples need to be specific).

1 Combination of any two of the following: Only states what was learnt in terms of competency standard OR gives what the
influence on practice was OR gives an example of application OR identifies a possible future learning need. (Examples
need to be specific).

2 Combination of any three of the following: what was learned in terms of CS OR influence of learning on practice OR gives
an example of application OR possible future learning need in relation to the skills that were learnt. (examples need to be
specific).

3 All four: What was learnt in terms of CS AND how the learning influenced his/her way of practice AND application by means
of practical/actual examples AND identifying a future learning need in relation to the skills that were learnt. (Examples need
to be specific).

Total 3

Assessor Comments: Moderator Comments:

GRAND TOTAL 17

*MARK RANGE is weighted according to the values provided:

0 = not yet met the requirement

1 = requirement partially met

2 = requirement met

3 = requirement fully met

NOTE that where the total weight is 1, then 0 = not yet met the requirement and 1 = requirement fully met

36

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

Glossary of terms used in the assessment grid

Resource – provision of information (section/chapter/page number of a book or article) with citations of sources of information. It also includes human

resources, equipment, facilities, etc.

Annotation – provision of explanatory notes on the evidence provided including a title to each piece of evidence, a description of how a piece of evidence

satisfies the behavioural statement and legislation (show and tell).

Description – a written statement or account giving characteristics of what happened; and motives, traits, or skills to job-relevant tasks.

Behavioural statement – a statement describing a typical behaviour observed when effective performers apply.

Competency standard – a quality or characteristic of a person related to effective or superior performance. Competency consists of aspects such as

attitudes, motives, traits and skills.

37

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

(e) Matters to be noted

To earn three (3) marks for description in each step of the cycle (reflection, planning,
implementation and evaluation), all criteria indicated per step of the cycle must be met and the
appropriate professional communication styles must be used, for example:

• no spelling or grammatical errors;

• entries must be properly punctuated; and

• trade names must be capitalised.

The following terms are used as feedback following the submission of an entry:

• Awaiting submission – The CPD is still with the intern, for a first-time submission/re-
submission (if the CPD has a release date).

• Submitted for tutor verification –The CPD is with the tutor for verification. The intern
can confirm this by requesting their tutor to verify the CPD under their profile.

• Submitted for assessment – The CPD is with the assessor for assessment.

• Submitted for moderation –The CPD is with the moderator for moderation.

• Submitted for compliance – The CPD has been assessed, moderated and awaiting
release (assessment status/outcome will indicate “not available”). Following release, if
successful it will maintain the status “submitted for compliance” (assessment
status/outcome will indicate “successful”). If the CPD is unsuccessful it will take on the
status “awaiting submission” (assessment status/outcome will be “unsuccessful”), that
CPD will be back on the intern’s dashboard for correction and it will then follow the normal
CPD submission and assessment process.

(f) Assessment criteria for the evidence

Every CPD submission must reflect individual work, no group activities are acceptable.

(i) Valid Evidence

Evidence must be valid, current, authentic and sufficient. It is the responsibility of the assessor
to ensure that sufficient and appropriate evidence has been presented to make an accurate
judgement about an intern’s competence.

The following guidelines should be used in determining whether evidence is considered valid:

• Evidence must pertain to the outcome being addressed.

• If there are factual errors or calculation errors in the evidence submitted, the evidence will

be deemed not valid.

(ii) Current Evidence

Pharmacist Interns are required to have exposure to all the standards required for entry-level
pharmacists during the internship period. Only evidence collected during the internship period
is regarded as current evidence. Activities undertaken during the intern’s undergraduate
studies are not deemed to be current.

(iii) Authentic Evidence

Council has implemented a system for a tutor of an intern to authenticate the intern’s CPD
portfolio online. Once the intern has submitted their CPD entries online, these will be allocated
to their tutor to verify and submit to Council for assessment. The tutor will get an SMS notifying
them that the intern has submitted CPD entries and that the tutor must log in to his/her secure

38

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

profile on the SAPC website to verify and submit them. If the tutor is not happy with the
authenticity of the evidence and the quality of the intern's CPD entry, he/she may, after
discussing with the intern, return the affected CPD entry to the intern to make necessary
corrections and submit it again for verification. Once the tutor is happy with the authenticity of
the evidence and quality of the intern’s CPD entries, he/she must submit them to Council for
assessment. Tutors and interns must, therefore, pay close attention to CPD submission
deadlines for assessment by Council. CPDs submitted by the intern and the tutor after the
deadline will only be assessed in the next assessment period.

(iv) Sufficient Evidence

For evidence of a competency standard with three or fewer behavioural statements to be
regarded as sufficient, the intern must provide clear evidence for all behavioural statements
for the specific competency standard. In the case of a competency standard that contains four
or more behavioural statements, the Pharmacist Intern must submit evidence that covers at
least 75% of the behavioural statements of a competency standard. For example, in the case
of Domain 1, an intern would have to submit evidence for all behavioural statements of
Competency Standard 1.6, which has three behavioural statements (1.6(a) to (c)). However,
for Competency Standard 2.1, which has eight behavioural statements (2.1(a) to (h)), they
would only have to submit evidence for a minimum of six (6) behavioural statements of the
competency standards.

The same piece of evidence may not be used for more than one (1) competency standard (i.e.
for every competency standard there should be evidence which is annotated appropriately).

Please note that images, the entire Act, the entire GPP, etc., are NOT regarded as

sufficient evidence. Please do not upload the entire Act if your CPD entry only focuses

on one aspect of the Act.

(g) Releasing results

The following principles are applied in releasing results for CPD entries:

• The results of interns will be expressed as to whether the intern is “successful” or

“unsuccessful”.

• Results are approved by Council or a person to whom Council delegates this function.

• Results will be released in bulk to interns only after their CPD entries, submitted by the

deadline, have been assessed and/or moderated and approved.

COUNCIL WILL NOT RELEASE INDIVIDUAL RESULTS FOR INTERNS

AND/OR TUTORS WHO MISS THE SUBMISSION DEADLINES. ENTRIES

SUBMITTED AFTER THE DEADLINE WILL BE ASSESSED AND RELEASED

ON THE SUBSEQUENT SUBMISSION DEADLINE. THIS ALSO APPLIES TO

RE-SUBMISSIONS.

(h) Most common reasons interns become unsuccessful in their CPD entries

• It is not clear to the assessor WHAT it is that the intern did and/or WHAT the unannotated

evidence is referring to.

• The intern did not provide sufficient evidence for all the behavioural statement

subsections (a, b, c, etc.) of the competency standard (as per Annexure B).

39

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

• Competency Standard 2.6 is based on pharmacist-initiated therapy – if a prescription

forms part of the evidence, it is not regarded as pharmacist-initiated therapy and the

submission will be unsuccessful.

• Competency Standard 4.6 - interns have not correctly differentiated between SOPs and

policies – by applying the following definitions:

• A policy is a set of guidelines, rules or ideas that outline an organisation’s plan for tackling

certain issues and it is used as a basis for making decisions. It is created to achieve

specific objectives, maintain order, standardise practices, promote consistency, manage

risks, provide a basis for accountability and transparency as well as to ensure compliance

with laws, regulations, and ethical standards. A policy is communicated to relevant

stakeholders to ensure awareness and adherence and it may undergo periodic review

and updates to remain relevant and effective. A policy does not provide a method or

procedure for carrying out a task.

• A standard operating procedure (SOP) is a set of written instructions that an organisation

prepares to guide employees in executing routine operations. It describes the step-by-

step repeatable process that must be taken to properly perform a routine task and it

should be followed the exact same way every time to guarantee that the organisation

remains consistent and in compliance with policies, regulations, and standards. Like a

policy, a standard operating procedure needs to be reviewed and updated regularly to

adapt to the changes in the industry and the organisation.

• For guidance, the intern should refer to the following list of applicable policies:

(a) National Drug Policy (Chapter 7 of this manual)

(b) Sanitation policy

(c) Health safety policy

(d) Security policy

(e) Post-exposure policy

(f) HIV and AIDS policy

• If an intern waits until the last submission deadline of the year and submits all six (6)

entries at once, there may be a simple/common mistake in all six entries that could result

in the intern being unsuccessful in all six (6) entries. The intern will have to wait until

February of the following year to be re-evaluated. Neither Council nor the assessor will

be held responsible if the internship year is extended.

• An intern did not refer to this manual and the CPD guidelines on the SAPC website

(www.sapc.za.org) before completing the CPD entry.

• The intern’s CPD entry did not relate to exposure to competency standards DURING the

internship period.

• The evidence was not collected DURING the internship year; for example, the intern

included evidence obtained during their years of undergraduate studies.

The checklist provided in Table 12 is to assist interns in preparing their CPD portfolio.

http://www.sapc.za.org/
http://www.sapc.za.org/

40

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

Table 12: Checklist for CPD portfolio

CHECKLIST

 YES NO

BEFORE STARTING

Am I clear on what needs to be covered in each of the four phases
of the CPD cycle?

Have I made a note of the due dates for CPD submissions?

CHOICE OF COMPETENCY STANDARD

Have I carefully read all the behavioural statements associated with
a Competency Standard (CS) before choosing it?

Have I read all the behavioural statements of the competency
standard before making the choice?

Is my evidence sufficiently covering 75% of the behavioural
statements for the competency standard I have selected?

At the end of six (6) months as a registered intern, have I submitted
6 entries from each domain?

TITLE

Is there a title?

Is the title short, specific and related to the competency standard?

Is the title a concise statement in my own words (not just a copy of
the CS)?

REFLECTION

Have I clearly stated what I need to know or learn?

Have I stated my learning need in the first person, e.g. “I need to
know/learn …”?

Have I stated why I have identified this learning need for myself and
not just stated that it is a required outcome?

Have I made sure not to include details of planning and
implementation here?

PLANNING

Have I clearly stated how I am going to learn?

Have I identified which resources I will be using?

Have I explained how I will be using the resources?

Have I made sure NOT to just write what I intend to do (which is
Implementation)?

Have I written this in the future tense?

IMPLEMENTATION

Have I described exactly what I did?

Have I included where, when, what and how?

Have I written this in the past tense?

Have I referred to the labels of my evidence (i.e. the behavioural
statements) in the text?

Have I checked that what I did matches my learning need?

Have I checked that what I did is sufficient to addresses all or at
least 75% of the behavioural statements of the competency
standard?

EVIDENCE

41

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

CHECKLIST

 YES NO

Have I checked that I have sufficient evidence i.e. have I covered
at least 75% of the behavioural statements of the competency
standard?

Have I annotated my evidence so that it is clear why I have
included each piece?

Have I annotated my evidence with the behavioural statements,
and does this match the behavioural statements mentioned under
Implementation?

Is my evidence clear, i.e. readable, not loaded upside down, etc.?

Have I made sure that all patient identifying details (such as name,
surname, and ID number) have been hidden?

EVALUATION

Have I clearly stated what I learnt from the action described under
Implementation?

Have I checked that my learning matches my learning need and is
relevant to the competency standard?

Have I clearly described how this learning has impacted on the way
I practise?

Have I given a specific example of how I applied this learning, i.e.
something I did after the action described? Have I remembered that
I do not have to provide evidence for this, but just have to describe
it?

Have I clearly noted my future learning needs?

BEFORE PRESSING “SUBMIT FOR VERIFICATION BY TUTOR”

Have I remembered to include everything that is required in all
sections?

(i) Reassessment of CPD entries/results and appeal for CPD entries

submitted by Pharmacist Interns

Interns may lodge appeals against evaluations conducted by Council within one calendar
month of the date of the notification of results in terms of Council’s Appeal Policy.

Any intern may request a reassessment of their CPD entry in the manner described below:

• The intern must lodge a request within one (1) calendar month of the date of the

notification of the results.

• The request must be in writing and must be submitted to the Registrar together with a

non-refundable fee as determined by Council.

• The Registrar will forward the request for a re-mark to the moderator that was appointed

for CPDs.

• Once the result of the re-mark has been received by Council and approved by the

Registrar, it will be communicated to the candidate within fourteen (14) days of receipt of

the result.

• Should the intern not be satisfied with the reassessment/reanalysis, they may initiate an

appeal process in terms of Council’s Appeal Policy.

42

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

(j) Irregularities

The CPD entry submitted must reflect the work done personally by the intern. The submission

will be subject to plagiarism detection software.

In the event of evidence of an intern’s dishonesty, or other irregularities in the conduct of an

intern, the results of the intern will be withheld, and the matter referred to the Registrar of

Council for appropriate action to be taken. The appropriate action initiated by the Registrar

may include referral to the Committee of Preliminary Investigation (CPI).

(k) Consultation with assessors/moderators

An intern may only have contact with an assessor/moderator when an intern has been

unsuccessful after the submission of the same CPD entry on two or more occasions.

The following conditions apply to communication between interns and assessors/moderators:

(i) communication between the intern and assessor/moderator will be facilitated by the
Office of the Registrar;

(ii) the intern may only use the e-mail address provided and will not be allowed to call,
SMS and/or WhatsApp any assessor/moderator; and

(iii) the intern will only communicate with the assessor/moderator within the times agreed.

The intern shall not put any pressure on the staff of the Office of the Registrar, assessors and

moderators in respect of marking of CPD entries and the intern may not threaten the staff of

the Office of the Registrar, assessor/moderator for marking CPD entries.

Failure to use proper communication channels, communication outside the agreed times and

putting pressure on and/or threatening the Office of the Registrar, assessor/moderator for

marking of CPD entries, which conduct amounts to harassment of the Office of the Registrar,

assessor/moderator, will result in disciplinary action for unprofessional conduct in terms of

Rule 10 of the Rules relating to acts and omissions for which the Council may take disciplinary

action (Ethical Rules).

43

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

3.3 PROGRESS REPORTS

The following diagrams reflect the time periods for the submission of assessment reports on the

progress of the intern during the internship.

COMMUNITY, HOSPITAL, AND MANUFACTURING PHARMACIST INTERNS

ACADEMIC AND MANUFACTURING PHARMACIST INTERNS

Tutors must complete and submit progress reports for interns online.

Progress reports can be accessed by the tutor on the secure site of the SAPC

website under the Education tab.

44

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

(a) Assessment of the intern by the tutor

The assessment of the intern takes place on a systematic and regular basis and should involve

positive reinforcement on appropriate performance and constructive criticism on the

performance that could improve. The intern should receive accurate feedback on their

performance as reflected in daily and less regular assessments. Where appropriate, the intern

must provide evidence that they have achieved the required standard.

The assessment of the performance of interns in community and hospital pharmacies takes

place on the following occasions and in the following manner:

• on a day-to-day basis by the tutor in the execution of daily duties and activities and

which is not necessarily recorded;

• the professional development of the Pharmacist Intern is assessed at twelve (12),

twenty-four (24), thirty-six (36) and forty-five (45) weeks of the programme;

• a sectoral experience checklist completed at twenty-four (24) and forty-five (45) weeks

of the programme to assess the level of competence of the intern within the sector;

• an assessment of the outcomes achieved by the intern at forty-five (45) weeks of the

programme; and

• the intern can view and comment on the tutor’s assessment regarding their performance

once the assessment has been submitted by the tutor.

The assessment of the performance of interns in academic institutions and manufacturing

pharmacies takes place on the following occasions and in the following manner:

• on a day-to-day basis by the tutor at the academic institution in the execution of daily

duties and activities and which is not necessarily recorded;

• at the completion of a period not less than four hundred (400) hours of practical training

at a community or institutional (hospital) pharmacy, the supervising pharmacist submits

a declaration of four hundred (400) hours completed by the Pharmacist Intern;

• the supervising pharmacist assesses the professional development of the Pharmacist

Intern at the completion of the period of not less than four hundred (400) hours of

practical training at a community or institutional (hospital) pharmacy;

• the supervising pharmacist completes a sectoral experience checklist at the completion

of the period of not less than four hundred (400) hours of practical training at a

community or institutional (hospital) pharmacy to assess the level of competency of the

intern within the sector;

• the tutor at an academic institution and manufacturing pharmacy provides an

assessment of the outcomes of the internship completed at the end of the internship

period; and

• the intern can view and comment on the tutor’s assessment regarding their performance

once the assessment has been submitted by the tutor.

45

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

(b) Guidelines for tutor assessments (applicable to progress reports)

Background

The purpose of this section is to provide the tutor and intern with guidelines that may be used

in the assessment of the competence of a Pharmacist Intern. The assessment of competence

is concerned with establishing whether the intern can meet the specified standards of

performance required of an entry-level pharmacist in a consistent manner, and demonstrates

evidence of knowledge, skills and attitudes at the required levels of competence.

In simple terms, an assessment is the process of gathering and judging evidence to determine

the current level of performance against a given set of competence standards. It assesses

what a person can do, not only what they know, and is measured against the requirements of

the practice situation, not against a curriculum. Judgements are made on ability-based

outcomes, including thinking and communication, ethical values and principles, and self-

learning abilities and habits.

Assessment decisions are simply a matter of judgement as to whether or not the evidence

presented is sufficient to show that standards of performance have been met, and can

continue to be met in the practice situation.

The process of assessment

An assessment of performance during a Pharmacist Intern’s normal work provides the most

natural form of evidence. Because of this, it is generally the best method of assessing

competence. Where such an assessment is not possible, simulated activities can be used as

an alternative or supporting method of assessment. These activities could take the form of

role plays or demonstrations carried out separately or in support of the assessment.

It is important to bear in mind that in the assessment process, there are no pass or fail marks.

The Pharmacist Intern needs only to demonstrate to the satisfaction of the tutor that they are

either competent or not yet competent. Assessments are carried out against criteria detailed

in the manual for Pharmacist Interns and are not linked to a particular learning curriculum.

In the assessment of the intern, the tutor can make use of the following guidelines to determine

how an intern is proceeding with a particular task:

• test knowledge (do they know what they are doing);

• test competence (are they able to perform the tasks and how well);

• test efficiency (can they be relied upon to perform a task accurately and safely within

a reasonable time);

• determine if skills, knowledge and values can be used and transferred to different

circumstances; and

• assess the performance within the context of the competencies required of a

pharmacist at the entry-level.

An integrated approach to assessment aimed at assessing knowledge, understanding,

problem-solving, technical skills, attitudes and ethics should be used. Assessment processes

should be aimed at enabling the tutor to evaluate the performance of the Pharmacist Intern in

several areas:

46

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

• technical – knowledge of pharmacy, problem-solving, and the application of
theoretical concepts to practical problems;

• organisational – the ability to plan, attention to detail, ability to meet deadlines;

• communication – clarity of written communications, ability to work within a team, the
effectiveness of oral communications; and

• attitudes – initiative, willingness to accept responsibility, ability to follow instructions.

Assessment activities should be:

• flexible in providing for the special needs of both the Pharmacist Intern and the

environment;

• valid in that they assess only the outcomes required;

• reliable insofar as the assessment reflects the Pharmacist Intern’s outcomes,

regardless of how and where the assessment is carried out; and

• transparent in that all of the processes used, and their outcomes, are clear to both

those assessing and those being assessed.

The methods used to assess evidence should allow for judgements to be made on the

performance of the Pharmacist Intern against the criteria specified in the assessment forms in

this pre-registration manual. The assessments should also assist in the provision of feedback

to the intern. Furthermore, assessments will identify areas that require further experience or

training before the Pharmacist Intern can be deemed to be competent.

Objective assessment against clear assessment criteria, followed by accurate and honest

feedback, is a vital tool in learning gained by means of the assessment process.

Methods of assessment

Competence is focused on the performance of a role or set of tasks. The tasks are integrated

and the ability to demonstrate the tasks as an outcome of a required competence would

indicate the effective performance levels of the person. Performance in a competence-based

approach may be assessed by four major forms of assessment:

• direct observation;

• tests of practical or technical skills;

• simulations; and

• questioning.

The evidence of the competence of a person is demonstrated by the possession of a relevant

set of attributes such as knowledge, skills and attitudes making up a particular competence.

The amount of knowledge needed is the amount necessary for a person to perform a task

competently. It includes the ability to make rational decisions and judgements about the task.

The knowledge to be assessed should be the core or essential knowledge that has been

derived from a task analysis and is necessary to perform the task competently.

47

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

Methods of assessing knowledge:

• case studies;

• reports;

• evidence of prior learning;

• oral questioning; and

• simulations.

Attitudes determine how a person applies knowledge and performs the tasks required of a
particular competence. Attitudes that are important in a particular situation will depend on the
circumstances of that particular situation and the following list, although not complete, is an
indication of the types of attitudes that may be required of a person involved in the provision
of pharmaceutical care and services:

• a desire for lifelong learning;

• respect for the convenience, comfort and beliefs of patients;

• a desire to share knowledge and skills;

• an eagerness to overcome difficulties;

• a willingness to share in the whole range of community activities;

• a desire to be of service to the community and individuals within the community; and

• a desire to cooperate with other members of the healthcare team within the community

Methods of assessing attitudes:

• direct observation of work activities;

• evidence from prior achievements;

• oral questioning;

• self-evaluations and reports; and

• simulations.

The ability to apply knowledge in the work environment is an indication of the acquired skills

that a person may possess. The purpose of assessing skills is thus to determine whether a

person can use the knowledge to actually perform a particular task rather than describing what

should be done.

Skills are only effectively assessed by observing the performance of a person and making a

judgement based on standardised observation criteria. Skills are not limited to the ability to

manually perform a task but include the ability to integrate both knowledge and attitudes of a

variety of tasks that may form part of a whole competence.

Methods of assessing skills:

• direct observation of work activities;

• skills or work sample tests;

• projects or assignments;

• logbooks; and

• records of achievements or portfolios

48

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

Knowledge and understanding can also be conceived as inherent in performance, and any

observation of performance is likely to provide evidence of knowledge and understanding as

well as skills. Performance assessments can thus be seen as an integrated activity.

Assessments can be carried out by using one or a mix of the methods described above. Tutors

should try wherever possible not to limit themselves to any single method or methods when

alternatives might be equally effective. Methods used to assess the competency of an intern

may include:

• direct observation of work activities in the pharmacy;

• evaluation of the case studies completed by the Pharmacist Intern; and

• evaluation of the record of daily events maintained by the intern during the pre-

registration period.

Suggestions on the assessment and feedback process

The following suggestions are provided to assist in the feedback process following an

assessment:

• Where possible, provide positive feedback and make positive suggestions.

• Identify areas for improvement, for instance, pharmaceutical knowledge.

• Allow for regular time to discuss the training/progress or assessments of the intern.

• Ask for the opinion of the intern on their performance.

• Avoid being too generous and try to establish an honest, fair and realistic level.

• Avoid letting one dominant positive/negative aspect overshadow the other less

dominant characteristics.

49

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

The following forms, which may be required during the pre-registration year, are available on the SAPC

website (www.sapc.za.org):

• Application for cession of contract of internship in terms of the Pharmacy Act, 53 of 1974 (to be

completed online)

• Declaration of completion of 400 hours of practical training by interns in academic institutions or interns

in manufacturing pharmacies in terms of the Pharmacy Act, 53 of 1974 (to be completed by the

supervising pharmacist online)

• Progress reports, which must be completed by the tutor online

• Application for registration as a pharmacist with a qualification in pharmacy obtained within the Republic

in terms of the Pharmacy Act, 53 of 1974, as amended (to be completed online)

PLEASE NOTE THAT THE RELEVANT INFORMATION, INCLUDING APPLICATION FORMS AND

DETAILS OF THE ALLOCATION PROCESS RELATING TO THE PERFORMANCE OF

PHARMACEUTICAL COMMUNITY SERVICE, WILL BE FORWARDED TO YOU BY THE DEPARTMENT

OF HEALTH (DOH).

For more information about community service, please access the contact details from the website

https://icspinfo.dhmis.org/.

Note: If the employer has agreed to pay for any applicant’s registration fee, it remains the

responsibility of the applicant to ensure that payment is made on time. If not, the registration date

or the pre-registration period will be affected.

The applicant must ensure that their courier address is up to date as the certificate for registration

as a pharmacist on completion of pharmaceutical community service is sent to the courier address

available on Council’s register.

 1

4. Forms required during internship

http://www.sapc.za.org/
http://www.sapc.za.org/
https://icspinfo.dhmis.org/

50

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

The South African Pharmacy Council is an independent statutory body created because of the recognition of

the pharmacy profession by the legislature in South Africa as a particular occupational group. The Council has

been vested with statutory powers of peer review and is responsible for funding itself.

 Objects of Council

 The objects in terms of the Pharmacy Act, 53 of 1974, are:

1. To assist in the promotion of the health of the population of the Republic

2. To advise the Minister or any other person on any matter relating to pharmacy

3.

To promote the provision of pharmaceutical care which complies with universal norms and values,

in both the public and the private sectors, with the goal of achieving definite therapeutic outcomes

for the health and quality of life of a patient

4.
To uphold and safeguard the rights of the general public to universally acceptable standards of

pharmacy practice in both the public and private sectors

5. To establish, develop, maintain and control universally acceptable standards:

• in pharmaceutical education and training

• for the registration of a person who provides one or more or all of the services which form

part of the scope of practice of the category in which such person is registered

• of practice of the various categories of persons required to be registered in terms of this

Act

• of professional conduct required of persons to be registered in terms of this Act

• of control over persons registered in terms of this Act, by investigating in accordance with

the Act, complaints or accusations relating to the conduct of registered persons

6. Promote transparency to the profession and the general public (corporate governance)

7. Maintain and enhance the dignity of the pharmacy profession

8. Coordinate the activities of Council and its Committees

9. Improve internal efficiency and effectiveness

10. Build a pipeline of highly skilled workers to meet Council’s mandate

Vision of South African Pharmacy Council

“Accessible quality pharmaceutical services for all”

Council’s Mission Statement

The mission statement of SAPC is:

We exist to:

• protect the public by improving health outcomes

• assist in promoting access to sustainable quality pharmacy services by embracing the use of innovation

and technology

 1

5. South African Pharmacy Council

51

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

• ensure quality pharmaceutical services by developing, enhancing and upholding universally acceptable

education and practice standards through stakeholder engagement

• promote the dignity of the profession through professional ethics and conduct, and ongoing competency

Council’s Core Values

The core values of SAPC, illustrated by the acronym P.A.P.I., are:

People first - we care, we serve, we collaborate, we belong to the community

Accountability - we are responsible and answerable for our actions

Professionalism - we will develop our staff to perform their work with expertise, dedication, care and

act in a competent and excellent manner at all times

Integrity - we will be ethical, transparent and honest in conducting our business

Functioning of Council

The functioning of the Council can be described by giving a brief analysis of the different committees and the

structure of the administration of Council. The Council meets at least three times per annum.

COUNCIL COMMITTEES

Executive Committee

The Executive Committee deals with matters which, in the opinion of the President, require urgent attention

and any act performed or decision taken by the Executive Committee is of force and effect unless it is set

aside or amended by Council at its next meeting.

The Executive Committee deals with matters relating to conditions of employment, finance and any other

matter which falls outside the terms of reference of other committees. The Executive Committee also deals

with any matter which requires urgent attention.

Pre-registration Committee

The Pre-registration Committee considers all matters relating to the establishment, development, maintenance

and control of universally acceptable standards for the pre-registration of persons, including the evaluation of

foreign pharmacy qualifications, pre-registration evaluation and exemptions from examinations. It may also

deal with other matters delegated to it by the Council from time to time.

Education Committee

The Education Committee considers all matters relating to the establishment, development, maintenance and

control of universally acceptable standards in pharmaceutical education and training, including the approval of

providers of education and training and the evaluation of educational qualifications. It may also deal with other

matters delegated to it by the Council from time to time.

Practice Committee

The Practice Committee considers all matters relating to the establishment, development, maintenance and

control of universally acceptable standards of the practice of the various categories of persons required to be

registered in terms of the Act, as well as the promotion of pharmaceutical care which complies with universal

52

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

norms and values, both in the public and the private sector, the registration of pharmacies, as well as the

issuing of permits in terms of the Act or medicine-related legislation. It may also deal with other matters

delegated to it by the Council from time to time.

Committee of Preliminary Investigation

The Committee of Preliminary Investigation (CPI) conducts investigations in terms of Chapter II of the

Regulations relating to the conduct of inquiries held in terms of Chapter V of the Act.

Committee of Informal Inquiry

The Committee of Informal Inquiry (CII) conducts informal inquiries in terms of Chapter III of the Regulations

relating to the conduct of inquiries held in terms of Chapter V of the Act.

Committee of Formal Inquiry

The Committee of Formal Inquiry (CFI) conducts formal inquiries in terms of Chapter IV of the Regulations

relating to the conduct of inquiries held in terms of Chapter V of the Act.

Health Committee

The Health Committee, appointed by Council in terms of the Regulations relating to the management of a

person unfit to practise for reasons other than unprofessional conduct, considers allegations or information

received by the Registrar that a person registered in terms of the Act may be unfit to practise.

CPD Committee

The CPD Committee is appointed by Council in terms of Section 4(0) of the Act. In the Code of Conduct: A
pharmacist must keep abreast of professional knowledge to maintain a high standard of competency relative
to his/her sphere of activity.

53

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

 A list of pharmaceutical and other organisations has been compiled to assist the intern in becoming acquainted

with the various professional bodies and heads of pharmaceutical services in various provinces that interact

with the pharmacy profession.

The information was provided by the various organisations listed below. Please note that this is not a complete

list of pharmaceutical organisations in South Africa.

The intern is encouraged to contact these organisations for further information regarding membership or

services offered.

CONTACT DETAILS OF PHARMACY PROFESSIONAL ORGANISATIONS

Generic and Biosimilar Medicines of Southern Africa (GBM) Box 32361
Kyalami,1684

Web: https://gbmsa.org/

Independent Community Pharmacist Association (ICPA) Unit 3, Mews 2 Rosmead Centre
67 Rosmead Avenue, Kenilworth

Cape Town, 7708
Web: www.icpa.co.za

Innovative Pharmaceutical Association South Africa (IPASA) Ballyoaks Office Park
Building D 1st Floor, 35 Ballyclare Drive

Bryanston, 2191
Email: info@ipasa.co.za
Web: https://ipasa.co.za/

National Association of Pharmaceutical Wholesalers (NAPW) PO Box 3069
Houghton, 2041

Email: napw@mweb.co.za

National Department of Health Private Bag X828
Pretoria, 0001

Tel 012-395 9306
Web: www.health.gov.za

Pharmaceutical Society of South Africa (PSSA) PO Box 75769
Lynnwood Ridge, 0040

Tel 012 470 9550
Email: info@pssa.org.za
Web: www.pssa.org.za

South African Association of Community Pharmacists (SAACP) PO Box 95123
Grant Park

Johannesburg, 2051
Tell: 011 728 6668 / 012 348 1000

Email: execdir@saacp.co.za
Web: www.pssa.org.za / www.saacp.org.za

South African Health Products Regulatory Authority (SAHPRA) Private Bag X828
Pretoria, 0001

Tel: 012 501 0300
Email: enquiries@sahpra.org.za

Web: www.sahpra.org.za

Southern African Pharmaceutical Regulatory Affairs Association

(SAPRAA)

PO Box 2909
Randburg, 2125

Email: info@sapraa.org.za
Web: http://sapraa.org.za

South African Society of Clinical Pharmacy (SASOCP) Web: www.sasocp.co.za/

1

6. Pharmacy Professional Organisations and

Others

https://gbmsa.org/
http://www.icpa.co.za/
http://www.icpa.co.za/
mailto:info@ipasa.co.za
https://ipasa.co.za/
mailto:napw@mweb.co.za
http://www.health.gov.za/
mailto:info@pssa.org.za
mailto:execdir@saacp.co.za
http://www.pssa.org.za/
http://www.saacp.org.za/
mailto:enquiries@sahpra.org.za
http://www.sahpra.org.za/
mailto:info@sapraa.org.za
http://sapraa.org.za/
http://www.sasocp.co.za/

54

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

Mission of the Department of Health

To improve health status through the prevention of illnesses and the promotion of healthy lifestyles and to

consistently improve the healthcare delivery system by focusing on access, equity, efficiency, quality and

sustainability.

Aims

The development of the National Health System (NHS) is one of the priorities of the Department of Health and

has the following aims:

• unify the fragmented health services into a comprehensive and integrated system

• reduce disparities and inequities in health service delivery and health outcomes

• extend access to an improved health service.

The NHS will contribute to the reduction of morbidity and mortality, and the improvement of the general

wellbeing of all South Africans, particularly women and children.

Structures

To provide equitable, accessible and appropriate health services requires a proper organisational and

institutional framework, and thus part of the restructuring of the health system involved the division of health

functions between the national and provincial departments of health.

The Department of Health includes, inter alia, the Directorates of Medicines Administration and Pharmaceutical

Services, which are responsible for the pharmaceutical services provided by state hospitals and clinics. This

responsibility is delegated further to the provincial pharmaceutical services in each of the nine provinces and

they are responsible for the provision of pharmaceutical services within their provinces.

The guiding principles for the reconstruction and development of the health sector are to:

• unify fragmented health services at all levels into a comprehensive and integrated NHS

• promote equity, accessibility and utilisation of health services

• extend the availability and ensure the appropriateness of health services

• develop health promotion activities

• develop the human resources available to the health sector

1

7. Department of Health and the National

Drug Policy

55

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

• foster community participation across the health sector

• improve planning in the health sector and the monitoring of health status and health services

The National Drug Policy

As part of the national health policy, the Department of Health has committed itself to a National Drug Policy

(NDP), which was released by the Minister of Health in February 1996.

Some important issues addressed by the NDP are summarised below.

The pharmaceutical sector, as an integral part of the health sector, will be able to ensure equitable access to

medicines that are appropriately selected and meet real health needs through the implementation of the

National Drug Policy.

The cornerstone of the process is the selection of essential drugs and rationalising the use and expenditure of

drugs from a published Essential Drug List (EDL).

Drug costs are relatively high in South Africa due to the pricing structure that presently applies. A pricing

committee was appointed to develop a new pricing policy that will ensure affordability to both the state and the

private medicine user.

Several pricing measures and cost-saving mechanisms have been considered, which include removing the

profit motive on medicines at the levels of the distributor and health providers, and introducing in its place a

system of distribution and professional fees.

Objectives

1. Health objectives

• to ensure the availability and accessibility of essential drugs to all citizens

• to ensure the safety, efficacy and quality of drugs

• to ensure good dispensing and prescribing practices

• to promote the rational use of drugs by prescribers, dispensers and patients through the

provision of the necessary training, education and information

• to promote the concept of individual responsibility for health, preventative care and informed

decision-making

2. Economic objectives

• to lower the cost of drugs to both the public and private sectors

• to promote the cost-effective and rational use of drugs

• to establish a complementary partnership between government bodies and private providers in

the pharmaceutical sector

• to optimise the use of scarce resources through cooperation with international and regional

agencies

3. National development objectives

• to improve the knowledge, efficiency and management skills of pharmaceutical personnel

• to re-orientate medical, paramedical and pharmaceutical education towards the principles

underlying the National Drug Policy

56

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

• to support the development of the local pharmaceutical industry and the local production of

essential drugs

• to promote the acquisition, documentation and sharing of knowledge and experience through the

establishment of advisory groups in rational drug use, pharmacoeconomics and other areas of

the pharmaceutical sector

4. The role of the pharmacist

The NDP spells out the role of the pharmacist. The pharmacist has a special role in the National Health

Policy and the National Drug Policy, especially in quality assurance and the safe and effective

administration of drugs. Pharmacists will be in a strong position to promote the rational use of drugs

through their extensive knowledge.

• Community pharmacists have a central community educational role in patient instruction and the

correct use of drugs.

• Pharmacists will be involved in a multi-disciplinary approach to the rational use of drugs, and

greater cooperation within the health team will facilitate consensus regarding the choice of drugs

and protocols.

• Pharmacists will also play a critical role in primary healthcare and preventative health services.

• Pharmacies will be required to have available scientific sources of reference, and require access

to additional essential information from a central drug information system.

• The policy will also aim at expanding and standardising the training of Pharmacist’s Assistants.

Pharmacist’s assistants will be prepared for certain tasks in hospital pharmacies under the

supervision of pharmacists, and for managing drug supply in primary care clinics under the

indirect supervision of a district pharmacist.

The NDP developed for South Africa covers a wide range of activities that contribute to the effective

production, supply, storage, distribution and use of medicines, ensuring that the people of South Africa

receive the drugs that they need at a cost that they, and the system as a whole, can afford.

57

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

 PROVINCE NAME & SURNAME POSTAL ADDRESS CONTACT DETAILS E-MAIL ADDRESS

FREE STATE Ms NB Molongoana

PO Box 227

Tel.051 411 0502

Fax.051 430 2208
molongoanb@fshealth.gov.za Bloemfontein

9300

KWAZULU-NATAL Mr V Dlamini

19 Rudling Rd

Tel. 033 846 7267

Fax.033 846 7280
Vusi.dlamini@kznhealth.gov.za

Pelham

Pietermaritzburg

3201

NORTH WEST Ms M Mediro

PO Box 3220

Tel. 018 384 4973
Fax.018 384 8157

mbmediro@nwpg.gov.za Mmabatho

2735

MPUMALANGA Ms LL Mahlangu

Suite MW 481

Tel. 013 766 3166

Fax. 086 667 7081
lettym@mpuhealth.gov.za

Private Bag X1838
Middelburg

1050

LIMPOPO Mr R Setshedi

PO Box 619

Tel.015 290 9115

Fax.015 291 3806
robert.setshedi@gmail.com Ladanna

0704

EASTERN CAPE Mr A Soka

52 Taylor Street

Tel. 040 608 0854 ayanda.soka@gmail.com
Grosvenor Lodge

King Williams Town

5600

WESTERN CAPE Ms S Ainsbury

PO Box 2060

Tel.021 483 4567

Fax: 021 483 3886
sheena.ainsbury@westerncape.gov.za Cape Town

8000

NORTHERN CAPE Mr G Mentoor

16 Fabricia Way

Tel.053 830 2700

Fax.053 832 1567
gmentoor@ncpg.gov.za Kimberley

8301

GAUTENG Ms Z Rhemtula

PO Box 085

Tel. 011 298 2326

Fax. 086 663 4152
Zuleika.Rhemtula@gauteng.gov.za Marshalltown

2015

8. Heads of Pharmaceutical Services

mailto:molongoanb@fshealth.gov.za
mailto:Vusi.dlamini@kznhealth.gov.za
mailto:lettym@mpuhealth.gov.za
mailto:robert.setshedi@gmail.com
mailto:ayanda.soka@gmail.com
mailto:sheena.ainsbury@westerncape.gov.za
mailto:gmentoor@ncpg.gov.za
mailto:Zuleika.Rhemtula@gauteng.gov.za

58

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

ANNEXURE A: ASSOCIATED ASSESSMENT CRITERIA FOR THE
EXIT LEVEL OUTCOMES

ELO 1: Integrate and apply foundational scientific principles and knowledge to

pharmaceutical sciences

1.1 Physical, chemical and biological principles are integrated and applied in the

development, formulation, compounding, manufacturing, drug supply management and

dispensing of pharmaceutical products.

1.2 Anatomical, physiological, biochemical and pathophysiological principles and knowledge

are integrated and applied in the initiation and/or modification of therapy and provision of

pharmaceutical care.

1.3 Social and behavioural principles and knowledge are integrated and applied in the

initiation of therapy and the provision of pharmaceutical care.

ELO 2: Apply integrated knowledge of product development and formulation in the

compounding, manufacturing, distribution and dispensing of pharmaceutical

products

2.1 Physicochemical and biopharmaceutical principles are applied in the formulation and

development of pharmaceutical products.

2.2 Physical, chemical and biological principles are applied in the manufacturing,

compounding and quality assurance of pharmaceutical products.

2.3 Physicochemical and biopharmaceutical principles are applied in the compounding and

dispensing of pharmaceutical products.

2.4 Pharmaceutical product integrity is maintained during storage and distribution according

to GPP.

ELO 3: Compound, manipulate and prepare medication in compliance with Good

Pharmacy Practice (GPP) rules, Good Manufacturing Practice (GMP) and/or Good

Clinical Practice (GCP) guidelines

3.1 Standard operating procedures (SOPs) are generated and implemented in compliance

with GPP.

3.2 Pharmaceutical preparations are compounded in accordance with GMP.

3.3 Sterile admixtures are produced in accordance with aseptic techniques and principles of

GMP and GPP.

3.4 Records are generated for each of the preparations produced according to organisational

procedures and legal requirements.

ELO 4: Manage the manufacture, packaging and registration of pharmaceutical products

in compliance with GMP and GCP

4.1 Medicines registration dossiers for pharmaceutical products using the supplied data and

documentation are compiled in accordance with the current relevant legislation.

4.2 Master production documentation for the manufacture of pharmaceutical products is

interpreted in terms of GMP.

4.3 The GMP requirements for the generation and reconciliation of batch manufacturing

documents are described.

4.4 Dosage forms are manufactured on a laboratory scale according to plan and standard

operating procedures.

• Range of dosage forms includes, but is not limited to: solid, liquid, semi-solid, sterile

and non-sterile.

4.5 Packaging labelling and package inserts are contextualised according to the product,

GMP and the current relevant legislation.

4.6 A quality management system (QMS) is critically evaluated in accordance with GMP.

59

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

• Range of aspects of QMS includes, but is not limited to, quality assurance (QA) and

quality control procedures, in-process controls, validation, qualification and Good

Laboratory Practice (GLP).

ELO 5: Manage the logistics of the selection, procurement, storage, distribution and

disposal of pharmaceutical products

5.1 The selection of medicines and related products is managed according to rational

scientific and evidence-based principles and patient needs.

▪ Range of selection criteria includes, but is not limited to, morbidity,

pharmacoepidemiological data, quality medicine products, bioavailability, therapeutic

equivalence, generic equivalence and pharmacoeconomic data and availability.

5.2 The quantity of medicines needed is identified according to standard methods.

▪ Range of methods includes, but is not limited to, patient morbidity, standard treatment

guidelines and the adjusted consumption method.

5.3 The procurement of medicines and related products is managed according to

organisational policies and procedures.

▪ Range of procurement criteria includes, but is not limited to, vendor qualification,

reliability and cost-effectiveness.

5.4 Pharmacoeconomic knowledge, principles, models and theories are applied in the

provision of cost-effective therapy and pharmaceutical services.

5.5 The storage and distribution of medicines and related products is managed according to

GPP, Good Distribution Practice (GDP) and Good Wholesaling Practice (GWP).

▪ Range of storage and distribution considerations includes, but is not limited to:

storage conditions, security, pest control and storage space.

5.6 Disposal of expired and unwanted pharmaceutical products is managed according to

current relevant legislation and guidelines.

ELO 6: Dispense medication and ensure optimal pharmaceutical care for the patient in

compliance with GPP and, where applicable, GCP

6.1 The prescription is evaluated in terms of the appropriateness of the prescribed medication

according to GPP.

▪ Range of evaluation criteria includes, but is not limited to, indications, dosage, safety,

possible contraindications, interactions, treatment duplication, legal and economic

implications.

6.2 Medicines are prepared and labelled in accordance with GPP and current legislative

requirements.

6.3 Appropriate drug information sources and information systems are accessed and the

relevant information is communicated to the patient and/or carer in order to optimise

therapeutic outcomes.

6.4 A pharmaceutical care plan, including design, implementation and monitoring, is

developed in collaboration with other healthcare professionals and the patient.

6.5 Records are kept in accordance with the GPP and current legislative requirements.

ELO 7: Apply a pharmaceutical care management approach to ensure rational medicine

use

7.1 The philosophy and principles of pharmaceutical care are demonstrated in terms of

optimising therapeutic outcomes for a specific patient.

7.2 A pharmaceutical care management approach is applied in collaboration with other

healthcare professionals and the patient.

7.3 Rational drug use is facilitated by applying pharmaceutical care, medicine utilisation

reviews and the principles of pharmacoeconomics.

60

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

7.4 Pharmacovigilance is practised and adverse drug events are reported.

ELO 8: Initiate and/or modify therapy, where appropriate, within the scope of practice of a

pharmacist and in accordance with GPP and GCP, where applicable

8.1 Relevant clinical information and history is obtained from the patient.

8.2 Appropriate advice, including referral, and/or medicines are supplied for specific

symptoms according to GPP and principles of pharmaceutical care.

8.3 In the case of possible medicine interactions, or any other possible contraindications,

appropriate modification of therapy is suggested in consultation with the prescriber.

8.4 Appropriate records are kept and therapeutic outcomes monitored in accordance with

GPP and principles of pharmaceutical care.

ELO 9: Promote public health

9.1 Advice on health promotion, disease prevention and disease management is provided in

terms of the use of medicinal and non-medicinal options.

9.2 Tools are designed to inform the public on healthcare and lifestyles, health promotion,

disease prevention, disease management and medicine usage, in addition to enabling

the recognition and management of risk factors.

9.3 Promotive health services are offered in terms of current health policy, epidemiological

information and current legislative requirements.

9.4 The public is assisted in recognising and managing health risk factors in terms of

medication and disease states.

9.5 Screening tests are used to assist in counselling, therapeutic intervention, referral and

early detection of disease.

9.6 Appropriate records are kept and therapeutic outcomes monitored in accordance with

GPP and pharmaceutical care principles.

ELO 10: Integrate and apply management principles in the practice of pharmacy

10.1 Basic financial management principles are applied in the practice of pharmacy.

10.2 Human resource management principles are applied in the practice of pharmacy.

10.3 Strategic management principles are applied in the practice of pharmacy.

10.4 Marketing management and change management principles are applied in the practice

of pharmacy.

10.5 Logistics management principles are applied throughout the medicines supply chain.

10.6 Relationships with patients, caregivers and other healthcare professionals and workers

are managed in accordance with professional practice standards.

10.7 Risk management principles are applied in the practice of pharmacy.

10.8 Quality improvement principles and strategies are continuously applied.

ELO 11: Participate in research

11.1 The principles of quantitative and qualitative research are explained.

11.2 A research proposal is formulated.

▪ Range of formulation requirements includes, but is not limited to, delineating the

problem selecting the research methodology, conducting literature review and

structure.

11.3 Research is conducted ethically in accordance with established research methodology

practice.

▪ Range of research conducted includes, but is not limited to, gathering and processing,

capturing, and interpreting information.

11.4 Findings and conclusions are presented in oral and written formats in accordance with

established research practice.

61

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

ANNEXURE B: COMPETENCY STANDARDS FOR PHARMACISTS

Pharmacists in each field of practice need to accept responsibility for the self-assessment and

maintenance of their competence throughout their professional lives. Pharmacists are thus

encouraged to identify their own learning needs in the context of their practice setting. They should

plan how these needs will be met and then assess the impact of what has been achieved on their

day-to-day practice.

The continuing professional development of a pharmacist is thus a cyclical process. The first step is

to review and reflect on one’s practice as a pharmacist. This review should include an assessment

of one’s knowledge, skills and attitudes. The second step is to plan what learning activities you can

undertake or other steps that you need to take to address the gaps in knowledge and skills identified.

In this process, areas in your practice as a pharmacist, which could be improved, can also be

identified and addressed. Learning activities that could be undertaken include both informal and

formal activities such as distance education, work shadowing, study groups, coaching, attendance

of formal lectures, conferences and workgroups, special projects and assignments, computer-aided

learning and the reading of articles/journals. The third step is to undertake in your practice

environment, the actions that you have identified as being important in the learning process. Learning

activities undertaken and changes made to your practice must be documented in your portfolio. The

fourth step is to reflect on and assess the impact that has been made by these efforts both on your

development as a person and as a pharmacist, as well as the impact which has been made on your

practice of the profession.

Competency standards were developed as a tool to help professionals assess their own learning

needs. Gaps in knowledge, skills, attitudes and values are identified by comparing personal

knowledge, skills, attitudes and values with those required by the competency standards.

Competency standards have also been structured to assist with identifying areas, within current or

future practice, that may require modification and/or improvement in knowledge, skills, attitudes and

values.

As pharmacists practise in a variety of practice settings, each professional must evaluate whether

or not a specific competency standard applies to their practice. The 2018 competency standards for

pharmacists take into consideration various processes of development and are applicable when a

person is registered as a pharmacist and able to practise independently. The competency standards

have been developed with three levels of behavioural statements linked to each competency in order

to guide pharmacists in progressing from one level of practice to another. The three levels are: (a)

Entry-level into practice: generally recognised as the first three years of practice (b) Intermediate

practice: generally recognised as between three and seven years of practice (c) Advanced practice:

generally recognised as more than seven years of practice.

A competency framework consisting of six domains and a number of competencies suitable for the

South African context, was developed. A domain represents an organised cluster of competencies

within a framework and the domains, with associated competencies, are summarised in Table 1.

The behavioural statements indicating how individuals working within a competency should behave

in practice have also been drafted. It is expected that a pharmacist at a higher level of practice, in

addition to the behaviours associated with that level, must also exhibit the behaviours from the lower

level(s) of practice.

62

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

Table 1: Summary of domains and competencies

DOMAINS COMPETENCIES

1. Public health

1.1 Promotion of health and wellness
1.2 Medicines information
1.3 Professional and health advocacy
1.4 Health economics
1.5 Epidemic and disaster management
1.6 Primary healthcare

2. Safe and rational use of
medicines and medical
devices

2.1 Patient consultation
2.2 Patient counselling
2.3 Patient medicine review and management
2.4 Medicines and medical devices safety
2.5 Therapeutic outcome monitoring
2.6 Pharmacist-initiated therapy
2.7 Pharmacovigilance
2.8 Clinical trials

3. Supply of medicines
and medical devices

3.1 Medicine production according to GxP
3.2 Supply chain management
3.3 Formulary development
3.4 Medicine dispensing
3.5 Medicine compounding
3.6 Medicine disposal/destruction

4. Organisation and
management skills

4.1 Human resources management
4.2 Financial management
4.3 Pharmaceutical infrastructure management
4.4 Quality assurance
4.5 Change management
4.6 Policy development

5. Professional and
personal practice

5.1 Patient-centred care
5.2 Professional practice
5.3 Ethical and legal practice
5.4 Continuing professional development
5.5 Leadership
5.6 Decision-making
5.7 Collaborative practice
5.8 Self-management
5.9 Communication

6. Education, research and
critical analysis

6.1 Education and training policy
6.2 Provision of education and training
6.3 Practice embedded education or workplace

education
6.4 Gap analysis
6.5 Critical analysis
6.6 Research
6.7 Supervision of other researchers
6.8 Collaborative research

The following competencies are only applicable to entry-level pharmacists.

63

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

1. DOMAIN 1: PUBLIC HEALTH

Does this domain apply to me?

The domain applies to all pharmacists whose practice includes the promotion of health

and wellness through the provision of healthcare information and education to the public

and other members of the healthcare team

INTRODUCTION

Domain 1 covers public health and includes competencies that are required in both the public

and private healthcare sectors to promote health and wellness through the provision of

healthcare information and education to the public and other members of the healthcare team.

The provision of medicines and healthcare information and education forms an integral part of

the scope of practice of a pharmacist. The availability of specialised pharmaceutical knowledge

at all levels of care, including primary healthcare (PHC), is an important component for the

delivery of effective and efficient pharmaceutical services.

The domain covers competencies that are required to promote health, promote and monitor

adherence and apply pharmacoeconomic principles.

The public health domain competencies are:

1.1 Promotion of health and wellness

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Provide advice on health promotion.

(b) Provide advice on disease prevention and control.

(c) Provide advice on healthy lifestyles.

(d) Participate in public health campaigns.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

1.2 Medicines information

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Participating in pharmaceutical and therapeutics committees.

(b) Participating in antimicrobial stewardship

(c) Applying principles of palliative care for the management of patients with life-limiting

conditions

(d) Identifying and using medicine information centres and relevant evidence-based sources

of information for medicines

64

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

1.3 Professional and health advocacy

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Participating as a pharmacist within a healthcare team.

(b) Applying health policy and procedures in practice.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

1.4 Pharmacoeconomics

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Monitoring and encouraging adherence to formularies and guidelines.

(b) Applying developed interventions to ensure cost-effective use of medicines.

(c) Participating in collecting pharmaceutical data to determine if pharmaceutical use is in

accordance with the burden of disease.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

1.5 Epidemics and disaster management

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Assisting in the implementation of the outbreak/disaster plan.

(b) Identifying disease trends in your pharmacy practice setting (patient-based).

(c) Identifying threats for outbreak/disaster in your pharmacy practice setting (patient-based).

(d) Assisting in managing outbreaks/disasters.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

65

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

1.6 Primary healthcare

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Engage in lifestyle changes, in a multidisciplinary setting, that may prevent

communicable and non-communicable diseases and/or improve therapeutic outcomes.

(b) Participate in screening and disease prevention programmes and campaigns.

(c) Advise patients on self-care and adherence to treatment regimens.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

Assessment (Tick appropriate box) - In general, does Domain 1 form part of my current

practice of pharmacy?

Yes No

IF YES,

I have assessed my competency in this domain and can provide evidence in all of the

elements.

I have assessed my competency in this domain and will undertake CPD in the standard

that I currently cannot provide evidence for, in order to meet all the requirements of this

standard.

66

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

2. DOMAIN 2: SAFE AND RATIONAL USE OF MEDICINES AND MEDICAL

DEVICES

Does this domain apply to me?

The domain applies to all pharmacists who play a role in ensuring the safe and rational use
of medicines to improve patient health outcomes

INTRODUCTION

Domain 2 covers the rational use of medicines, a concept adopted by the World Health

Organisation (WHO), which advocates that patients receive medicines and medical devices that

are:

• appropriate to their clinical needs;

• in doses that meet individual requirements;

• for an adequate period of time; and

• cost-effective for the patient and community.

Participation of the pharmacist in the promotion of rational use of medicines will contribute to

improved access to quality medicines and other pharmaceutical services.

Pharmacists have a professional obligation to the public to ensure an adequate and reliable

supply of safe, cost-effective medicines and medical devices of acceptable quality as prescribed

in the National Drug Policy (1996). Patients must be educated in respect of the correct use of

medical devices that meet all regulatory, safety and performance requirements.

Patients and healthcare workers are encouraged to report all medicine safety-related

complaints, and pharmacists should monitor, record and process such complaints.

In the domain of safe and rational use of medicines and medical devices, effective verbal and

non-verbal methods of communication with patients and other healthcare professionals, are

essential competencies. Pharmacists require these competencies to improve patient health

outcomes and to build and maintain professional working relationships within a healthcare team.

This domain also encompasses activities such as pharmacist-initiated therapy (PIT), medicine

utilisation reviews and use evaluations, and monitoring of therapeutic outcomes.

CAPABILITY AND OUTCOMES

A person who has achieved this domain is capable of ensuring the safe and rational use of

medicines and medical devices.

The safe and rational use of medicines and medical devices domain covers the following

competency standards:

67

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

2.1 Patient consultation

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Undertaking consultations, in an appropriate setting, with minimal interruption, while

maintaining verbal, auditory and personal privacy.

(b) Using appropriate communication and questioning techniques to gather relevant patient

information on allopathic, complementary and alternative medicines and therapy use.

(c) Consulting with a patient and/or caregiver to determine health needs in a culturally

sensitive manner.

(d) Identifying the need for further information and/or referral to an appropriate healthcare

provider/resource.

(e) Where appropriate and after obtaining patient consent, using diagnostic aids and/or

tests.

(f) Where applicable, examining patient records to obtain patient medication and disease

history.

(g) Maintaining the confidentiality of patient information in line with legislative requirements.

(h) Keeping and maintaining appropriate records.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

2.2 Patient counselling

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Establishing existing understanding and knowledge of health conditions, medicines use

for a patient and the need for counselling.

(b) Counselling patients on the safe and rational use of medicines and medical devices

(including selection, use, contraindications, storage, and side effects).

(c) Listening effectively, using active and reflective listening techniques.

(d) Using an appropriate counselling plan based on patient needs and ensuring the safe and

effective use of medicine.

(e) Maximising opportunities for counselling and the provision of information and advice to

patients.

(f) Communicating in a manner that demonstrates sensitivity to alternative customs and

approaches to healthcare.

(g) Using language, including verbal and nonverbal cues, that the patient is likely to

understand.

(h) Where appropriate, using instructional aids.

(i) Obtaining feedback from the patient to confirm their understanding of the information

provided during the counselling process.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

68

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

 2.3 Patient medicine review and management

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Confirming patient adherence to a medicine regimen or treatment plan.

(b) Assisting with medicine utilisation reviews.

(c) Liaising with the prescriber or other healthcare professionals to ensure the optimal use

of medicines.

(d) Using appropriate protocols to ensure the cost-effective use of medicines and medical

devices.

(e) Identifying patients requiring additional monitoring.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

2.4 Medicine and medical device safety

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Reporting dispensing errors, side and adverse effects.

(b) Keeping abreast of emerging medicine safety information.

(c) Participating in the prevention and resolution of medication errors.

(d) Identifying medicines, and medical devices with quality issues and reporting according

to applicable policies.

(e) Identifying medicines and medical devices that are a high risk in respect of medication

errors or that exhibit increased safety risks and taking steps to minimise and mitigate the

risk.

(f) Storing medicines and medical devices in a safe, secure, organised and systematic

manner.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

2.5 Therapeutic outcome monitoring

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Monitoring therapeutic outcomes.

(b) Consulting with other healthcare professionals to optimise therapeutic outcomes.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

69

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

2.6 Pharmacist–initiated therapy (PIT)

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Assessing and treating a patient based on objective and subjective signs and symptoms

as guided by relevant legislation and within the scope of practice.

(b) Discussing the use of appropriate medicines and obtaining consensus from the patient,

taking into account patient preferences, allergies and medical history.

(c) Documenting any intervention, including medicine supply, according to current

legislative requirements.

(d) Referring patients, when required, to an appropriate healthcare provider/resource.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

2.7 Pharmacovigilance

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Monitoring, receiving, recording and reporting quality defects, adverse drug reactions

and events.

(b) Performing post-marketing surveillance studies.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

2.8 Clinical trials

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Applying master documents (e.g. SOPs) according to GxP.

(b) Compiling master documents.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

70

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

Assessment (Tick appropriate box) - In general, does Domain 2 form part of my current

practice of pharmacy?

Yes No

IF YES,

 I have assessed my competency in this domain and can provide evidence in all of the

elements.

 I have assessed my competency in this domain and will undertake CPD in the

outcomes that I currently cannot provide evidence for, in order to meet all the

requirements of this standard.

71

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

3. DOMAIN 3: SUPPLY OF MEDICINES AND MEDICAL DEVICES.

Does this domain apply to me?

The domain applies to all pharmacists who are involved in the supply of medicines

and medical devices, from production processes to delivery of pharmaceutical

services to patients including disposal of unused, expired and obsolete medicines and

medical devices.

INTRODUCTION

Domain 3 includes competencies required to address the supply of medicines and medical

devices, from production processes to the disposal of unused, expired and obsolete medicines

and medical devices. The domain encompasses the planning and management of all activities

involved in sourcing, procurement, and logistics management and includes coordination and

collaboration with suppliers and other healthcare professionals in delivering pharmaceutical

services to patients.

The pharmacist plays a critical role in the registration and manufacturing of safe, quality and

effective medicines and medical devices. Procurement of safe, quality and effective medicines

and medical devices involves the identification and careful selection of suppliers who provide

products manufactured in accordance with current Good Manufacturing Practice (cGMP) and

relevant legislation. In addition, behavioural statements for Domain 3 pertain to the packaging,

storage and transport of medicines and medical devices, and the legislation applicable to the

manufacturing, storage and distribution of medicines and medical devices.

The procurement, storage and distribution of pharmaceutical products are major determinants in

the availability of affordable, quality, safe and effective medicines. Given the impact of

procurement activities on the operation and effectiveness of health services, it is essential that

these activities are managed by pharmacists capacitated to apply sound procedures and who

have access to reliable stock control, consumption and distribution information in order to manage

medicine supply.

The dispensing process is also incorporated in the supply of medicines domain. The process in

which the pharmacist interprets and evaluates a prescription, from both legal and pharmacological

perspectives, selects appropriate medicine(s), prepares, packs and labels the medicine(s), and

counsels the patient on the correct use of the medicine(s), are behaviours included in Domain 3.

To improve therapeutic outcomes, the supply of medicines should include behaviours

encompassing patient care encounters, prescription review, and medicine utilisation review.

In addition, pharmacists are responsible for minimising pharmaceutical waste. This includes the

coordination of continuous monitoring of pharmaceutical waste generation, and the destruction or

disposal procedures for any unused, unwanted or expired medicine.

CAPABILITY AND OUTCOMES

A person who has achieved this domain is capable of supplying medicines and medical devices

to patients to improve health outcomes.

The supply of medicines and medical devices domain covers the following competency standards:

72

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

3.1 Medicine production according to GxP

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Applying SOPs and production documentation for receiving materials.

(b) Applying SOPs and production documentation for storage requirements of raw materials

and finished products.

(c) Applying SOPs and production documentation according to the manufacturing process.

(d) Applying SOPs and production documentation to the packaging process.

(e) Applying SOPs and reviewing production documentation for final product release.

(f) Reviewing and applying SOPs and production documentation in line with quality

management systems.

(g) Applying principles of validation.

(h) Applying Section 15 of Act 101 to compile medicine registration dossiers.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

3.2 Supply chain management

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Monitoring and reporting stock requirements and shortages.

(b) Advising consumers/carers of reasons for the delay in the supply of medicines and medical

devices and implementing contingency plans to ensure continuity of care.

(c) Using the tools to monitor and review stock levels.

(d) Supplying suitable alternative medicines and medical devices in emergency and life-

threatening situations.

(e) Procuring medicines and medical devices in line with approved procurement/supply chain

management policies and procedures appropriate to the practice setting.

(f) Distributing medicines and medical devices in line with approved protocols and policies

developed in accordance with GxP.

(g) Supplying unregistered medicines in accordance with relevant legislation.

(h) Implementing an effective stock management and rotation system, including systems for

forecasting patient needs and demands and contingency plans for shortages and

discontinuations.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

73

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

3.3 Formulary development

A person who has achieved this standard is able to demonstrate the following

behaviour:

(a) Contributing to product selection based on systematic evidence-based evaluation

criteria, e.g. suitability for intended use, quality and cost of medicines and medical

devices, safety profile, reliability of source and bioequivalence.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

3.4 Medicine dispensing

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Evaluating, interpreting and preparing the prescription in line with legislative

requirements and informing patients of the availability of generic medicines.

(b) Maintaining, reviewing and updating patient history.

(c) Performing a therapeutic review of a prescription to ensure the pharmaceutical and

clinical appropriateness of the treatment.

(d) Applying GPP principles and ensuring accurate dispensing in an organised and

systematic way, and applying sequential accuracy checks to all phases of dispensing.

(e) Preparing extemporaneous preparations according to GxP.

(f) Performing pharmaceutical calculations accurately.

(g) Consulting prescribers regarding anomalies or potential problems, e.g. incorrect doses,

drug interactions.

(h) Documenting and recording all interventions.

(i) Using dispensing technology in line with practice-specific protocols.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

3.5 Medicine compounding

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Applying pharmaceutical knowledge to the formulation and compounding of medicines.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

74

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

3.6 Medicine recall, disposal and destruction

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Requesting patients to return any unused, unwanted and/or expired medicines to the

pharmacy for safe disposal and implementing the protocols for any returned, unused,

unwanted, expired and recalled medicines, including the assessment of the impact on

patient care and required patient follow-up.

(b) Quarantine any returned, damaged, expired, recalled or discontinued medicines and

implement and monitor the safe destruction and disposal of waste material,

pharmaceutical products and cytotoxic products in accordance with relevant legislation.

(c) Applying the guidelines for the recall of medicines.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

Assessment (Tick appropriate box) - In general, does Domain 3 form part of my current

practice of pharmacy?

Yes No

IF YES,

 I have assessed my competency in this domain and can provide evidence in all of the

elements.

 I have assessed my competency in this domain and will undertake CPD in the outcomes

that I currently cannot provide evidence for, in order to meet all the requirements of this

standard.

75

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

4. DOMAIN 4: ORGANISATION AND MANAGEMENT SKILLS

Does this domain apply to me?

The domain applies to all pharmacists who are required to ensure the effective and

efficient delivery of pharmaceutical services.

INTRODUCTION

Domain 4 includes competency standards that relate to the manner in which pharmacists apply

organisational and managerial skills to ensure the effective and efficient delivery of

pharmaceutical services. It includes behavioural statements relating to: the operation and

maintenance of facilities and infrastructure; application of sound fiscal principles; and quality

assurance to ensure sustainable pharmaceutical services that are adaptive to changing

environments.

Human and financial resources are central to planning, delivering and managing pharmaceutical

services. In pharmacy, the goal of human resources management is to develop and sustain an

adequate supply of skilled professionals motivated to provide effective pharmaceutical services.

CAPABILITY AND OUTCOMES

A person who has achieved this domain is capable of applying organisational and managerial

skills to ensure the effective and efficient delivery of pharmaceutical services.

The organisational and managerial skills domain covers the following competency standards:

4.1 Human resources management

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Contributing to the effective management of pharmacy personnel.

(b) Undertaking continuing professional development.

(c) Conducting self-assessments or appraisals in line with the performance management

policy.

(d) Adhering to basic human resources management legislation, e.g. the Labour Relations

Act and Basic Conditions of Employment Act.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

76

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

4.2 Financial management

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Submitting patient prescription claims to health funders to ensure optimum use of

patient benefits.

(b) Working according to the approved budget.

(c) Complying with all relevant legislative prescripts.

(d) Performing cost-benefit analysis.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

4.3 Pharmaceutical infrastructure management

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Identifying pharmaceutical facility and equipment needs.

(b) Monitoring the suitability of pharmaceutical facilities and equipment.

(c) Working according to the approved workplace procedures and policies.

(d) Prioritising and organising workflow and demonstrate time management skills.

(e) Maintaining the existing pharmaceutical infrastructure.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

4.4 Quality assurance

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Participating in the update of the SOPs and attending training on SOPs.

(b) Assisting with procedures and processes that ensure quality assurance is achieved.

(c) Working according to the approved document management and recordkeeping systems.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

77

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

4.5 Change management

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Participating in change management processes within the team.

(b) Overcoming internal barriers and self-limiting beliefs to change by analysing the climate

and the readiness for change followed by measures to improve personnel growth and

contributing to organisational success and outcomes.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

 4.6 Policy development

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Apply policies.

(b) Apply SOPs.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

Assessment (Tick appropriate box) - In general, does Standard 4 form part of my current

practice of pharmacy?

Yes No

IF YES,

I have assessed my competency in this domain and can provide evidence in all of the

elements.

I have assessed my competency in this domain and will undertake CPD in the outcomes

that I currently cannot provide evidence for, in order to meet all the requirements of this

domain.

78

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

5. DOMAIN 5: PROFESSIONAL AND PERSONAL PRACTICE

Does this standard apply to me?

The standard applies to all pharmacists who are required to deliver pharmaceutical

services in a professional, legal and ethical manner.

INTRODUCTION

Domain 5 is the professional and personal practice domain and includes behavioural statements

that relate to the practice of pharmacy in a professional, legal and ethical manner to deliver patient-

centred pharmaceutical services in a multidisciplinary setting.

CAPABILITY AND OUTCOMES

A person who has achieved this domain is capable of delivering pharmaceutical services in a

professional, legal and ethical manner.

The professional and personal practice domain covers the following competency standards:

5.1 Patient-centred care

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Assisting patients to make informed healthcare decisions.

(b) Ensuring patient safety and quality of care are at the centre of the pharmacy practice.

(c) Upholding the patients’ rights.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

5.2 Professional practice

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Practising in a manner that upholds professionalism.

(b) Treating all with sensitivity, empathy, respect and dignity.

(c) Taking responsibility for their own actions and patient care.

(d) Maintaining a consistently high standard of work.

(e) Contributing effectively in a multidisciplinary team.

(f) Maintaining appropriate boundaries with patients, staff and other healthcare professionals

according to established ethical and professional practice guidelines.

(g) Embracing technology and innovation that can improve patient care.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

79

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

 5.3 Ethical and legal practice

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Applying the Pharmacy Act (No. 53 of 1974), the Medicines and Related Substances Act

(No. 101 of 1965) and any other applicable legislation in daily practice.

(b) Practising within the scope of practice of a pharmacist, recognising own limitations of

personal competency and expertise.

(c) Keeping abreast of legislation and applying relevant amendments accordingly.

(d) Complying with professional indemnity requirements.

(e) Practising and adhering to the obligations of a pharmacist in terms of the principles of the

statutory Code of Conduct for Pharmacists.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

5.4 Continuing professional development

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Inculcating the principles of life-long learning into daily practice.

(b) Taking personal responsibility for engaging in CPD to achieve professional development

goals, and document CPD activities appropriately.

(c) Critically reflecting on personal practice and skills and identifying and addressing learning

needs.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

5.5 Leadership

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Building professional credibility and portray the profession in a positive light.

(b) Providing appropriate supervision and mentoring to pharmacy support personnel.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

80

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

5.6 Decision-making

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Making considered and timely evidence-based decisions incorporating consultation if

required.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

5.7 Collaborative practice

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Practising in a multidisciplinary team with cognisance of the roles and services delivered

by healthcare and other related professionals.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

5.8 Self-management

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Working in an organised and efficient manner.

(b) Ensuring time and work processes are appropriately planned, prioritised and managed.

(c) Taking appropriate responsibility in the workplace.

(d) Ensuring punctuality and reliability.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

81

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

5.9 Communication

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Using appropriate language and listening skills and confirming understanding between

patient and pharmacist.

(b) Understanding and demonstrating respect, sensitivity, empathy and cultural awareness.

(c) Conveying accurate and relevant information.

(d) Applying problem-solving and conflict management skills.

(e) Building trust relationships to ensure effective communication with patients, healthcare

professionals and relevant staff.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

Assessment (Tick appropriate box) - In general, does Domain 5 form part of my current

practice of pharmacy?

Yes No

IF YES,

 I have assessed my competency in this domain and can provide evidence in all of the

elements.

 I have assessed my competency in this domain and will undertake CPD in the outcomes

that I currently cannot provide evidence for, in order to meet all the requirements of this

domain.

82

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

6. DOMAIN 6: EDUCATION, CRITICAL ANALYSIS AND RESEARCH

Does this domain apply to me?

This domain applies to all pharmacists who are involved in the education and training of

patients, interns, pharmacy support personnel and other healthcare practitioners.

INTRODUCTION

Domain 6 includes the behavioural statements relating to education and training, critical analysis

and research.

Education is essential for the initial development of pharmacists and is required throughout a

pharmacist’s career to keep abreast of knowledge, skills, attitudes and values. Pharmacists

should participate in the education and training of patients, interns, pharmacy support personnel

and other healthcare practitioners.

Critical analysis competencies provide the link between practice and research by assisting in the

identification of areas where research is required. Pharmacists should participate in practice-

based research. The research may include investigations into prescribing practices, patterns of

medicine usage, evaluation of medicine use, the monitoring of adverse reactions, the benefits of

the pharmacist’s advisory role, computerised data handling, health economics, legislation, and

aspects of abuse and irrational use of medicines.

Practising pharmacists are increasingly participating in health systems and quality improvement

research, which must be encouraged as a means of providing databases and information for

future policy, guidelines and practice development. Such research is often conducted in

collaboration with other healthcare providers.

CAPABILITY AND OUTCOMES

A person who has achieved this domain is capable of educating and training patients, interns,

pharmacy support personnel and other healthcare practitioners, identifying areas of research and

conducting practice-based research.

The education and training, critical analysis and research domain covers the following

competency standards:

6.1 Education and training policy

A person who has achieved this standard is able to demonstrate the following

behaviour:

(a) Applying national policy relating to pharmaceutical education.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

83

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

6.2 Provision of education and training

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Teaching effectively according to an agreed training plan with guidance from a more

experienced colleague.

(b) Performing self-assessment and identifying their own learning needs.

(c) Participating in developing the learning activities.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

6.3 Practice embedded education or workplace education

A person who has achieved this standard is able to demonstrate the following

behaviour:

(a) Participating in the formal education of students in a practice environment.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

6.4 Gap analysis

A person who has achieved this standard is able to demonstrate the following

behaviour:

(a) Identifying gaps in the practice of pharmacy and education using evidence-based

research.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

6.5 Critical analysis

A person who has achieved this standard is able to demonstrate the following

behaviour:

(a) Critically evaluating literature in the context of the practice of pharmacy and education.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

84

2024 Intern and Tutor Manual for the Preregistration Experience of Pharmacist Interns

6.6 Research

A person who has achieved this standard is able to demonstrate the following

behaviours:

(a) Describing the core features of research protocols.

(b) Conducting research according to approved protocol.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

6.7 Supervision of other researchers

A person who has achieved this standard is able to demonstrate the following

behaviour:

(a) Applying research governance principles.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

6.8 Collaborative research

A person who has achieved this standard is able to demonstrate the following

behaviour:

(a) Working as a member of a research team.

Assessment (Tick appropriate box)

Does this standard form part of my current practice of pharmacy?

 Yes No

IF YES, on the basis of the evidence I have identified I can do this.

Assessment (Tick appropriate box) - In general, does Domain 6 form part of my current

practice of pharmacy?

Yes No

IF YES,

 I have assessed my competency in this domain and can provide evidence in all of the

elements.

 I have assessed my competency in this domain and will undertake CPD in the

outcomes that I currently cannot provide evidence for, in order to meet all the

requirements of this domain.

