
Limited-Use Pharmacy Technician Registration Instructions and Application

ATTENTION: COMPLETE THIS CHECKLIST BEFORE YOU SEND IN YOUR APPLICATION

All applications must be submitted completely or they will be returned to you which will delay your becoming registered. The Board has to return at least 5 pharmacy technician applications every day because no documentation is included that shows proof of completing a board approved training program. Do not make this mistake!

· Please attach passport-type photograph not less than 2” x 2” as indicated.
· Complete part I to include social security number or Virginia DMV control number.

· Complete part II by indicating either successful completion of either 1) the national certification program (PTCB) or 2)of a Board approved program.

· If you completed the PTCB program then you must indicate your PTCB number and expiration date.

· If you completed a Board approved program, you must include a copy of the certification or training affidavit indicating successful completion of the program. Additionally, you must indicate whether you successfully passed the Virginia Pharmacy Technician Exam, the date it was taken, and the name of the place where taken.

· Complete parts III and IV as indicated. If you answer yes to any questions in part IV, you must also submit the requested documents.
· Complete part V to certify and affirm the information contained in the application.

	PRIVATE [image: image1.png]

1

	COMMONWEALTH OF VIRGINIAPRIVATE
Board of Pharmacy

9960 Mayland Drive, Suite 300
(804) 367-4456 (Tel)

Richmond, Virginia 23233
(804) 527-4472 (Fax)

www.dhp.virginia.gov/pharmacy
pharmbd@dhp.virginia.gov (email)

	APPLICATION FOR REGISTRATION AS A

LIMITED-USE PHARMACY TECHNICIAN

 For use exclusively in a free clinic
	Paste a

passport-type
photograph not less

than 2” x 2” in

this space.

	I hereby make application for registration as a Limited-Use Pharmacy Technician in the Commonwealth of Virginia. The following evidence of my qualifications is submitted. I understand that I may not work as a pharmacy technician in a pharmacy other than a free clinic pharmacy with this limited registration.

	

	INSTRUCTIONS
	PLEASE TYPE OR PRINT
	USE BLACK INK

	1. Applicants must complete all sections.

2. Completed application and fee must be mailed to the above address.

	I. General Information

	Name: Last

	First

	Middle/Maiden

	Street Address

	City

	State

	Zip Code

	Telephone Number

	Permanent Address (if different) Street

	City

	State
	Zip Code
	Telephone Number

	Date of Birth

____ ____ / ____ ____ / ____ ____ ____ ____
	Social Security Number or Virginia DMV Control Number *

____ ____ ____ --- ____ ____ --- ____ ____ ____ ____

	II. Either
 1) PTCB certification or
2a and b) Board Approved Program Information

	1)
Certification from Pharmacy Technician Certification Board (PTCB)
	YES
Number: ____________________Exp Date: _________
	NO

	OR

	
	

	2a)
Completion of Board Approved Training Program

and
	YES
COPY OF CERTIFICATION OR TRAINING AFIDAVIT INDICATING SUCCESSFUL COMPLETION OF PROGRAM MUST ACCOMPANY THIS APPLICATION
	NO

	2b)
Virginia Pharmacy Technician Examination
	YES

	NO

	
	Date taken:

Place taken:
	

*In accordance with § 54.1-116 of the Code of Virginia, you are required to submit your Social Security Number or your control number** issued by the Virginia Department of Motor Vehicles. If you fail to do so, the processing of your application will be suspended and fees will not be refunded. This number will be used by the Department of Health Professions for identification and will not be disclosed for other purposes except as provided by law. Federal and state laws require that this number be shared with other agencies for child support enforcement activities. No REGISTRATION will be issued to any individual who has failed to disclose one of these numbers**. In order to obtain a Virginia driver’s license control number, it is necessary to appear in person at an office of the Department of Motor Vehicles in Virginia. A fee and disclosure to DMV of your Social Security Number will be required to obtain this number.

	FOR OFFICE USE ONLY

	Application Number

02_____________P
	Registration Number

02____________
	Date Issued
	Other

	III. ADDITIONAL LICENSURE, CERTIFICATION, REGISTRATION:
List all states or other jurisdictions in which you now hold or have ever held a license, certification or registration as a pharmacy technician (use extra paper if necessary).

	STATE
	NUMBER
	EXPIRATION DATE

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	IV. ANSWER THE FOLLOWING QUESTIONS:
Use Page 4 if additional space needed;

	Attach any related documents
	YES
	NO

	1.
	Have you ever been denied a pharmacy technician license, certification, or registration? If yes, state where, explain the reason, and attach any related documents:
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	2.
	Have you ever had disciplinary action against your pharmacy technician license, certification, or registration in any other jurisdiction, or have been prohibited from performing the duties of a pharmacy technician by any other state, or prohibited by a health regulatory board of any state or by any federal agency from practicing, or assisting in the practice of, any health profession? If yes, what jurisdiction and date, explain, and attach any official documents related to your case.
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	3.
	Have you ever been convicted of, pled nolo contendere to, or have charges pending of any felony, or any crime involving moral turpitude, or a violation of any federal, state, or local drug law? If yes, what jurisdiction and date where charged or convicted, explain, and attach copies of any official documents such as warrants and court orders showing the nature and disposition of such charges or convictions.
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	4.
	Have you been physically or emotionally dependent upon the use of alcohol or drugs or treated by, consulted with, or been under the care of a professional for any substance abuse within the last two years? If yes, provide a letter from your treating professional to include diagnosis, treatment, prognosis and fitness to perform the duties of a pharmacy technician.
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	5.
	Do you have a physical disease, mental disorder, or any condition, which could affect your performance of duties? If yes, provide a letter from your treating professional to include diagnosis, treatment, prognosis and fitness to perform the duties of a pharmacy technician.

	
	

	6.
	Are you the spouse of a member of the U.S. military who has been transferred to Virginia and did you leave employment to accompany your spouse to Virginia?
	
	

	
	
	
	

	
	
	
	

	V. APPLICANT’S STATEMENT (The following statement must be signed)

	

	I,

hereby certify and affirm that the statements contained

	(Print Name)
	

	in this application for registration as a pharmacy technician in the Commonwealth of Virginia are true and accurate in every respect.

	
	

	Signature of applicant
	Date

Applicants may use this space for any additional information.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

revised 10/2014

