	(113)
	SERIAL C7026

Pharmacy Assistants (State) Award

INDUSTRIAL RELATIONS COMMISSION OF NEW SOUTH WALES

Application by The New South Wales Pharmacy Guild, Industrial Organisation of Employers.

(No. IRC 75 of 2009)

	Before Commissioner Bishop
	12 February 2009

VARIATION

1.
Delete clause 19, Work Standards and Classification Arrangements for Pharmacy Assistants of the Award published 13 October 2000 (319 I.G. 285) and insert in lieu thereof the following:

19. Work Standards and Classification Arrangements for Pharmacy Assistants

19.1
Limitation of Work

19.1.1
Pharmacy assistants assist pharmacists in the provision of goods and services to the community.

19.1.2
Pharmacy assistants perform tasks which support pharmacists in the discharge of the pharmacists’ legal and professional responsibilities to the community.

19.1.3
Pharmacy assistants must undertake duties as directed within the limits of their competence.

19.1.4
Pharmacy assistants work under the direction and supervision of pharmacists.

19.2
Competencies

19.2.1
A Pharmacy Assistant Competency Level 1 first six months is an employee who has commenced employment in a community pharmacy and is in the process of acquiring the competencies listed for a holder of Certificate I in Community Pharmacy, as determined from time to time by the National Quality Council or any successor thereto.

19.2.2
A Pharmacy Assistant Competency Level 1 is an employee who has acquired the competencies listed for a holder of Certificate I in Community Pharmacy, as determined from time to time by the National Quality Council or any successor thereto.

19.2.3
A Pharmacy Assistant Competency Level 2 is an employee who has acquired the competencies listed for a holder of Certificate II in Community Pharmacy, as determined from time to time by the National Quality Council or any successor thereto.

19.2.4
A Pharmacy Assistant Competency Level 3 is an employee who has acquired the competencies listed for a holder of a Certificate III in Community Pharmacy, as determined from time to time by the National Quality Council or any successor thereto and who is required by the employer to work at this level. A Pharmacy Assistant who is a holder of Certificate III in Community Pharmacy may be required to supervise Pharmacy Assistants at Competency levels 1 and 2.

19.2.5
A Pharmacy Assistant Competency Level 4 is an employee who has acquired the competencies listed for a holder of Certificate IV in Community Pharmacy and who is required by the employer to work at this level. A Pharmacy Assistant Competency level 4 may be required to supervise Pharmacy Assistants at Competency levels 1, 2 and 3.

19.3
The competencies endorsed by the National Quality Council on 17 September 2007 are set out in schedule A.

19.4
Savings

19.4.1
Nothing in this clause shall be deemed to be construed to:

19.4.1.1
Reduce the salary, wages or allowances;

19.4.1.2
Alter unfavourably the terms and conditions of employment applying to any one employee immediately prior to the date of operation of this variation.

2.
Insert after clause 49, Area, Incidence and Duration the following:

Schedule A

As at 17 September 2007 the competencies endorsed under the Community Pharmacy Training Package are:

Pharmacy Assistant Competency Level 1

	SIRXCOM001A
	Communicate in workplace

	SIRPDIS001A
	Except prescriptions and delivered medicine

	SIRPPKS001A
	Support the sale of pharmacy and pharmacist only medicines

	SIRXCCS001A
	Apply point of sale handling procedures

	SIRXCLM001A
	Organise and maintain work areas

	SIRXRSK001A
	Minimise theft

	SIRXICT001A
	Operate retail technology

Pharmacy Assistant Competency Level 2

Competencies required for Pharmacy Assistant Competency Level 1 plus:

	SIRPDIS001A
	Accept prescriptions and deliver medicine

	SIRPPKS001A
	Support the sale of pharmacy and pharmacist only medicines

	SIRPPKS002A
	Identify, locate and sell products related to allergies

	SIRPPKS003A
	Identify, locate and sell analgesic and anti-inflammatory products

	SIRPPKS005A
	Identify, locate and sell cough and cold products

	SIRPPKS006A
	Identify, locate and sell eye, ear and oral care products

	SIRPPKS007A
	Identify, locate and sell products for gastro-intestinal conditions

	SIRPPKS008A
	Identify, locate and sell first aid and wound care products

	SIRPPKS009A
	Identify, locate and sell products for skin and fungal conditions

	SIRXCCS001A
	Apply point-of-sale handling procedures

	SIRXCCS002A
	Interact with customers

	SIRXCLM001A
	Organise and maintain work areas

	SIRXCOM001A
	Communicate in the workplace

	SIRXIND001A
	Work effectively in a retail environment

	SIRXINV001A
	Perform stock control procedures

	SIRXMER001A
	Merchandise products

	SIRXOHS001A
	Apply safe working practices

	SIRXRSK001A
	Minimise theft

	SIRXSLS001A
	Sell products and services

Plus any 3 units from: Select any three

	SIRXICT001A
	Operate retail technology

	SIRPDIS002A
	Deliver prescription medicines to customers outside the pharmacy

	SIRXFIN001A
	Balance point-of-sale terminal

	SIRPPKS004A
	Identify, locate and sell baby and infant products

	SIRXRPK001A
	Recommend health and nutritional products and services

	SIRXRPK002A
	Recommend hair, beauty and cosmetic products and services

Pharmacy Assistants Competency Level 3

Competencies required for Pharmacy Assistant Level 2 plus:

	SIRPDIS001A
	Accept prescriptions and deliver medicine

	SIRPPKS001A
	Support the sale of pharmacy and pharmacist only medicines

	SIRPPKS002A
	Identify, locate and sell products related to allergies

	SIRPPKS003A
	Identify, locate and sell analgesic and anti-inflammatory products

	SIRPPKS005A
	Identify, locate and sell cough and cold products

	SIRPPKS006A
	Identify, locate and sell eye, ear and oral care products

	SIRPPKS007A
	Identify, locate and sell products for gastro-intestinal conditions

	SIRPPKS008A
	Identify, locate and sell first aid and wound care products

	SIRPPKS009A
	Identify, locate and sell products for skin and fungal conditions

	SIRXCCS001A
	Apply point-of-sale handling procedures

	SIRXCCS002A
	Interact with customers

	SIRXCLM001A
	Organise and maintain work areas

	SIRXCOM001A
	Communicate in the workplace

	SIRXIND001A
	Work effectively in a retail environment

	SIRXINV001A
	Perform stock control procedures

	SIRXMER001A
	Merchandise products

	SIRXOHS001A
	Apply safe working practices

	SIRXRSK001A
	Minimise theft

	SIRXSLS001A
	Sell products and services

Plus 3 Units from:

	
	SIRPDIS003A
	Assist in dispensary operations

	Dispensary
	SIRPDIS004A
	Assist in dispensary stock control

	
	SIRPDIS005A
	Assist in preparing dose administration containers

	
	SIRPPKS011A
	Provide information, products and services on asthma

	
	SIRPPKS012A
	Provide information, products and services on blood

	
	
	pressure

	
	SIRPPKS013A
	Provide information, products and services on

	
	
	complementary medicine

	Community Pharmacy
	SIRPPKS014A
	Provide information, products and services on diabetes

	Product
	SIRPPKS015A
	Provide information, products and services on diet,

	
	
	nutrition and weight management

	
	SIRPPKS016A
	Provide information, products and services to support

	
	
	home health care

	
	SIRPPKS017A
	Provide information, products and services on pregnancy

	
	
	and maternal health

	
	SIRPPKS018A
	Provide information, products and services on smoking

	
	
	cessation

	
	SIRPPKS019A
	Provide information, products and services on women’s

	
	
	and men’s health

	
	SIRPPKS020A
	Provide information, products and services on wound care

Plus 10 Units selected as follows. A maximum of 10 electives may be selected from Group A and Group B. The maximum of 2 electives may be selected from Group C. Units selected must be additional to those already accounted towards a lower level qualification within this training package.

	
	SIRPDIS003A
	Assist in dispensary operations

	Dispensary
	SIRPDIS004A
	Assist in dispensary stock control

	
	SIRPDIS005A
	Assist in preparing dose administration containers

	
	SIRPPKS011A
	Provide information, products and services on asthma

	
	SIRPPKS012A
	Provide information, products and services on blood pressure

	
	SIRPPKS013A
	Provide information, products and services on

	
	
	complementary medicine

	
	SIRPPKS014A
	Provide information, products and services on diabetes

	
	SIRPPKS015A
	Provide information, products and services on diet, nutrition

	
	
	and weight management

	Community Pharmacy:
	SIRPPKS016A
	Provide information, products and services to support home

	Product
	
	health care

	
	SIRPPKS017A
	Provide information, products and services on pregnancy

	
	
	and maternal health

	
	SIRPPKS018A
	Provide information, products and services on smoking

	
	
	cessation

	
	SIRPPKS019A
	Provide information, products and services on women’s and

	
	
	men’s health

	
	SIRPPKS020A
	Provide information, products and services on wound care

	Group B

	Administration
	SIRXADM001A
	Apply retail office procedures

	
	SIRXADM002A
	Coordinate retail office

	Finance
	SIRXFIN002A
	Perform retail finance duties

	
	SIRXFIN003A
	Produce financial reports

	
	BSBCMN304A
	Contribute to personal skill development and training

	Human Resources
	TAAASS301A
	Contribute to assessment

	Management
	TAADEL301A
	Provide training through instruction and demonstration of

	
	
	work skills

	Inventory
	SIRXINV002A
	Maintain and order stock

	Merchandising
	SIRXMER002A
	Coordinate merchandise presentation

	
	SIRPMER001A
	Market and promote pharmacy products and services area

	Management and Leadership
	SIRXMG001A
	Coordinate work teams

	
	SIRXMGT002A
	Maintain employee relations

	Risk Management and
	SIRXRSK003A
	Apply store security systems and procedures

	Security
	
	

	Quality and Innovation
	SIRXQUA005A
	Maintain operational quality and productivity

	Sales
	SIRXSLS003A
	Coordinate sales performance

	
	SIRXSLS004A
	Build relationships with customers

	Group C

	Computer Operations
	SIRXICT001A
	Operate retail technology

	and ICT Management
	
	

	Dispensary
	SIRPDIS002A
	Deliver prescription medicines to customers outside the

	
	
	pharmacy

	Finance
	SIRXFIN001A
	Balance point-of-sale terminal

	Community Pharmacy:
	SIRPPKS004A
	Identify, locate and sell baby and infant products

	Product
	
	

	Retail Product
	SIRXRPK001A
	Recommend health and nutritional products and services

	Knowledge
	SIRXRPK002A
	Recommend hair, beauty and cosmetic products and services

Pharmacy Assistant Competency Level 4

Competencies required for Pharmacy Assistant Competency Level 4 plus:

	HLTCSD306B
	Respond effectively to difficult or challenging behaviour

	SIRPDIS001A
	Accept prescriptions and deliver medicine

	SIRPPKS001A
	Support the sale of pharmacy and pharmacist only medicines

	SIRPPKS002A
	Identify, locate and sell products related to allergies

	SIRPPKS003A
	Identify, locate and sell analgesic and anti-inflammatory products

	SIRPPKS005A
	Identify, locate and sell cough and cold products

	SIRPPKS006A
	Identify, locate and sell eye, ear and oral care products

	SIRPPKS007A
	Identify, locate and sell products for gastro-intestinal conditions

	SIRPPKS008A
	Identify, locate and sell first aid and wound care products

	SIRPPKS009A
	Identify, locate and sell products for skin and fungal conditions

	SIRPPK0010A
	Assist in the management of pharmacy and pharmacist only medicines

	SIRXCCS003A
	Coordinate interaction with customers

	SIRXIND001A
	Work effectively in a retail environment

	SIRXINV001A
	Perform stock control procedures

	SIRXMER001A
	Merchandise products

	SIRXMGT003A
	Lead and manage people

	SIRXOHS001A
	Apply safe working practices

	SIRXOHS002A
	Maintain store safety

	SIRXOHS003A
	Provide a safe working environment

	SIRXRSK001A
	Minimise theft

	SIRXRSK002A
	Maintain store security

	SIRXSLS005A
	Manage sales service and delivery

Plus eleven (11) units selected as follows:

A maximum of six (6) units may be selected from Group A. A minimum of five (5) and a maximum of eleven (11) elective units may be selected from the Group B. A maximum of two (2) units may be selected from Group C. Units selected must be additional to those already counted towards a lower level qualification within this Training Package.

	Group A - a maximum of six (6) units may be selected from this group

	
	SIRPDIS003A
	Assist in dispensary operations

	Dispensary
	SIRPDIS004A
	Assist in dispensary stock control

	
	SIRPDIS005A
	Assist in preparing dose administration containers

	
	SIRPPKS011A
	Provide information, products and services on asthma

	
	SIRPPKS012A
	Provide information, products and services on blood pressure

	
	SIRPPKS013A
	Provide information, products and services on complementary

	
	
	medicine

	
	SIRPPKS014A
	Provide information, products and services on diabetes

	Community Pharmacy:
	SIRPPKS015A
	Provide information, products and services on diet,

	Product
	
	nutrition and weight management

	
	SIRPPKS016A
	Provide information, products and services to support home health care

	
	SIRPPKS017A
	Provide information, products and services on pregnancy and

	
	
	maternal health

	
	SIRPPKS018A
	Provide information, products and services on smoking cessation

	
	SIRPPKS019A
	Provide information, products and services on women’s and

	
	
	men’s health

	
	SIRPPKS020A
	Provide information, products and services on wound care

	Group B - A minimum of five (5) and a maximum of eleven (11) elective units may be selected from this

	group.

	Cleaning And
	SIRXCLM002A
	Manage store facilities

	Maintenance
	
	

	Finance
	SIRXFIN004A
	Manage financial resources

	
	BSBADM308A
	Process payroll

	
	SIRXHRM001A
	Administer human resources policy

	Human Resources
	SIRXHRM002A
	Recruit and select personnel

	Management
	TAAASS401A
	Plan and organise assessment

	
	TAADEL402A
	Facilitate group-based learning

	
	TAADEL404A
	Facilitate work-based learning

	Inventory
	SIRXINV004A
	Buy merchandise

	
	SIRXINV005A
	Control inventory

	Merchandising
	SIRXMER004A
	Manage merchandise and store presentation

	Risk Management And
	SIRXRSK004A
	Control store security

	Security
	
	

	Group C - A maximum of two (2) elective units may be selected from this group

	Administration
	SIRXADM001A
	Apply retail office procedures

	
	SIRXADM002A
	Coordinate retail office

	Computer Operations
	SIRXICT001A
	Operate retail technology

	And ICT Management
	
	

	Community Pharmacy:
	SIRPDIS002A
	Deliver prescription medicines to customers outside the

	Dispensary
	
	pharmacy

	
	SIRXFIN001A
	Balance point-of-sale terminal

	Finance
	SIRXFIN002A
	Perform retail finance duties

	
	SIRXFIN003A
	Produce financial reports

	
	BSBCMN304A
	Contribute to personal skill development and learning

	Human Resources
	TAADEL301A
	Provide training through instruction and demonstration of work

	Management
	
	skills

	
	TAAASS301A
	Contribute to assessment

	Inventory
	SIRXINV002A
	Maintain and order stock

	Merchandising
	SIRPMER001A
	Market and promote pharmacy products and services area

	
	SIRXMER002A
	Coordinate merchandise presentation

	Management And
	SIRXMGT001A
	Coordinate work teams

	Leadership
	SIRXMGT002A
	Maintain employee relations

	
	SIRXMGT006A
	Initiate and implement change

	Quality And Innovation
	SIRXQUA005A
	Maintain operational quality and productivity

	Risk Management And
	SIRXRSK003A
	Apply store security systems and procedures

	Security
	
	

	Sales
	SIRXSLS003A
	Coordinate sales performance

	
	SIRXSLS004A
	Build relationships with customers

	Community Pharmacy:
	SIRPPKS004A
	Identify, locate and sell baby and infant products

	Product
	
	

	Retail Product
	SIRXRPK001A
	Recommend health and nutritional products and services

	Knowledge
	SIRXRPK002A
	Recommend hair, beauty and cosmetic products and services

3.
This variation shall take effect on and from 12 February 2009.

E. A. R. BISHOP, Commissioner

Printed by the authority of the Industrial Registrar.
PAGE
- 6 -

