

Course of Study Name: Certificate in Pharmacy Technician

Matriculation Requirements:

4 CSEC/GCE O-Level passes in English Language, Mathematics, Chemistry and one other science related subject. Interview will be required

Normal Duration & path to completion:

18 months part time

Module code and title:

Introduction to Pharmacy Practice PHA1017

Computing for Pharmacy Technicians PHA1006

Calculations for Pharmacy Technicians PHA1015

Introduction to Communication COM1022

Pharmaceutical Inventory & Record Management PHA1011

Principles of Pharmaceutics PHA1012

Dispensing and Compounding PHA1009

Non-Prescription Drugs and Self Care PHA1005

Ethics, Jurisprudence and Professionalism DIA 1010

Principles of Community/Retail Pharmacy PHA1007

Principles of Hospital Pharmacy PHA1008

Admixture and Aseptic Manufacturing Techniques PHA1010

Pharmacology and Drug Information PHA1004

Professional Development PHA1013

Seminars and Presentation PHA1014

Clinical Clerkship (Full-Time) 40 hr/wk (flexible) PHA1016

Career Opportunities:

Pharmacy Technician, Pharmacy Assistant

PHARMACY TECHNICIAN CERTIFICATE

Course Structure (Part-Time)

Level 1					
Module Codes	Module	CONTACT HOURS/WEEK			Total Credits
		Lecture Hours	Tutorial Hours	Lab Hours	
Semester 1					
PHA1017	Introduction to Pharmacy Practice	2			2
PHA1006	Computing for Pharmacy Technicians			3	1
PHA1015	'Calculations for Pharmacy Technicians' formerly Pharmaceutical Calculations *	2	1		3
COM1022	Introduction to Communication	2			2
	Sub-Total	6	1	3	8

- **Prerequisite for PHA 1009**

Level 1					
Module Codes	Module	CONTACT HOURS/WEEK			Total Credits
		Lecture Hours	Tutorial Hours	Lab Hours	
Semester 2					
PHA1011	Pharmaceutical Inventory & Record Management	2			2
PHA1012	Principles of Pharmaceutics	2			2
PHA1009	"Introduction to Techniques in Dispensing and Compounding" formerly Dispensing and Compounding			6	2
PHA1004	Pharmacology and Drug Information	4			4
	Sub-Total	6	0	6	8

Level 1					
Module Codes	Module	CONTACT HOURS/WEEK			Total Credits
		Lecture Hours	Tutorial Hours	Lab Hours	
Semester 3					
PHA1007	Principles of Community/Retail Pharmacy	2			2
PHA1008	Principles of Hospital Pharmacy	2			2
PHA1010	Admixture and Aseptic Manufacturing Techniques			3	1
PHA1005	Non-Prescription drugs & Self Care			3	1
DIA 1010	Ethics, Jurisprudence and Professionalism	1			1
					7

Level 2					
Module Codes	Module	CONTACT HOURS/WEEK			Total Credits
		Lecture Hours	Practical experience	Lab Hours	
Semester 4					
PHA1013	Professional Development	1			1
PHA1014	Seminars and Presentation	2			2
PHA1016	Clerkship (Full-Time) 40 hr/wk (flexible)		40		8
	Sub-Total	3	40	0	11

Total Credit	36
---------------------	-----------