

ARTICLE 2. PHARMACIST LICENSURE

R4-23-201. General

- A.** License required. Before practicing as a pharmacist in Arizona, a person shall possess a valid pharmacist license issued by the Board. There is no temporary licensure.
- B.** Methods of licensure. Licensure as a pharmacist shall be either:
 - 1. By practical examination, using paper and pencil written testing, computer adaptive testing, or other Board-approved testing method; or
 - 2. By reciprocity.
- C.** Practicing pharmacist holding a delinquent license. Before the Board reinstates an Arizona pharmacist license, a pharmacist, whose Arizona pharmacist license is delinquent for five or more years and who is practicing pharmacy outside the Board's jurisdiction with a pharmacist license issued by another jurisdiction, shall:
 - 1. Pass the MPJE or other Board-approved jurisprudence examination,
 - 2. Pay all delinquent annual renewal fees, and
 - 3. Pay penalty fees.
- D.** Non-practicing pharmacist holding a delinquent license. Before the Board reinstates an Arizona pharmacist license, a pharmacist, whose Arizona pharmacist license is delinquent for five or more years and who did not practice pharmacy within the last 12 months before seeking reinstatement, shall:
 - 1. Complete the requirements in subsection (C), and
 - 2. Appear before the Board to furnish satisfactory proof of fitness to be licensed as a pharmacist.

E. Verification of license. A pharmacy permittee or pharmacist-in-charge shall not permit a person to practice as a pharmacist until the pharmacy permittee or pharmacist-in-charge verifies that the person is currently licensed by the Board as a pharmacist.

R4-23-202. Licensure by Examination

A. Eligibility. To be eligible for licensure as a pharmacist by examination, a person shall:

1. Have ~~an undergraduate~~ a degree in pharmacy from a school or college of pharmacy approved by the Board as specified in A.R.S. § 32-1935, and whose professional degree program, at the time the person graduates, is accredited by the ~~American Council on Pharmaceutical Education~~ Accreditation Council for Pharmacy Education;
or
2. Qualify under the requirements of A.R.S. § 32-1922(D); and
3. Complete not less than 1500 hours of intern training as specified in R4-23-303.

B. Application.

1. An applicant for licensure by examination shall ~~file with the Board office~~:
 - a. ~~A~~ Submit a completed application for licensure by examination form, electronically or manually on a form furnished by the Board, and
 - b. ~~A completed NAPLEX registration form or ensure receipt of an official NABP score transfer report through the Board office online computer link with NABP indicating the applicant's score on the NAPLEX taken in another jurisdiction, and~~ Submit with the application form:
 - i. The documents specified in the application form, and
 - ii. The application fee specified in R4-23-205(C).
 - e. ~~A completed MPJE registration form.~~
2. The Board office shall deem an application ~~or registration form received on the date~~

~~that the Board office stamps on the form when the Board office receives the form form received on the date the Board office electronically or manually date-stamps the form. The Board office shall deem a score transfer received on the date that the NABP transmits the applicant's official NABP score transfer report through the online computer link to the Board office.~~

3. ~~An applicant for licensure by examination shall:~~
 - a. ~~Make application on a form furnished by the Board, and~~
 - b. ~~Submit with the application for licensure by examination form:~~
 - i. ~~The documents specified in the application form, and~~
 - ii. ~~The application fee specified in R4-23-205(C) made payable to the Arizona State Board of Pharmacy by money order or certified or personal check.~~
- 4.3. ~~An applicant for licensure by examination shall:~~
 - a. ~~Register register for NAPLEX and MPJE on forms furnished by the Board or NABP; and through NABP's registration process.~~
 - b. ~~Submit with the registration forms:~~
 - i. ~~The documents specified in the registration forms, and~~
 - ii. ~~The application fee specified by and made payable to NABP by money order, certified check, or bank draft.~~
- 5.4. ~~The Board shall deem an application for licensure by examination or a NAPLEX or MPJE registration to be invalid after 12 months from the date the Board office determines an application or registration form is complete application is received.~~

An applicant whose application ~~or registration~~ form is invalid and who wishes to continue licensure procedures, shall submit a new application ~~or registration~~ form and fee as specified in R4-23-205(C).

C. Passing grade; notification; re-examination.

1. To pass the required examinations, an applicant shall obtain a score of at least 75 on both the NAPLEX and MPJE.
2. The Board office shall:
 - a. Retrieve an applicant's NAPLEX and MPJE score from the NABP ~~online~~ database no later than two weeks after the applicant's examination date, and
 - b. ~~Mail an applicant's NAPLEX and MPJE score to the applicant~~ Provide written notice by mail to an applicant who fails the NAPLEX or MPJE no later than seven days after the Board office receives ~~retrieves~~ the applicant's score from NABP.
3. An applicant who fails the NAPLEX or MPJE may ~~apply~~ register with the NABP to retake the examination within the 12-month period defined in subsection (B)~~(5)~~(4). ~~An applicant applying to retake an examination shall submit to the Board office a completed NAPLEX or MPJE registration form and pay the examination fee specified by and made payable to NABP by money order, certified check, or bank draft.~~ An applicant who fails the NAPLEX or MPJE three times shall petition the Board ~~for permission~~ as specified in R4-23-401 for Board approval before retaking the examination.
4. For the purpose of licensure by examination, the Board office shall deem a passing score on the NAPLEX or MPJE invalid after 24 months from the applicant's examination date. An applicant who fails to complete the licensure process within the 24 month period, and who wishes to continue licensure procedures, shall retake the examination(s).

D. NAPLEX score transfer.

1. The Board office shall deem a score transfer received on the date the NABP transmits

the applicant's official score transfer report to the Board office.

~~1.2.~~ An applicant who receives a passing score on the NAPLEX taken in another jurisdiction shall, within 12 months from the date the Board office receives the applicant's official NABP score transfer report from the NABP, make application for licensure according to subsection (B). After 12 months, an applicant may reapply for licensure in this state under the provisions of subsection (B) or R4-23-203(B).

~~2.3.~~ An applicant who takes the NAPLEX in another jurisdiction and fails the examination may apply for licensure in this state under the provisions of subsection (B).

E. Licensure. ~~The Board office shall issue a certificate of licensure to a successful applicant upon receipt of the licensure fee specified in R4-23-205(A)(1)(a). The Board office shall:~~

1. ~~Provide a receipt for payment of the licensure fee to an applicant who delivers a payment in person, or~~ The Board office shall issue a certificate of licensure and a wall license to a successful applicant upon receipt of:
 - a. The initial licensure fee specified in R4-23-205(A)(1)(a), and
 - b. The wall license fee specified in R4-23-205(E)(1)(a).
2. ~~Mail a receipt for payment of the licensure fee to an applicant within one working day of receiving the payment by mail or other delivery service. A licensee shall maintain the certificate of licensure in the practice site for inspection by the Board or its designee or review by the public.~~

F. Time-frames for licensure by examination.

1. The Board office shall complete an administrative completeness review within ~~20~~ 60 days from the date ~~of receipt of an application or registration form~~ the application form is received.
 - a. The Board office shall issue a written notice of administrative completeness to the applicant if no deficiencies are found in the application ~~or registration form~~.

- b. If the application ~~or registration~~ form is incomplete, the Board office shall provide the applicant with a written notice that includes a comprehensive list of the missing information. The ~~20~~ 60-day time-frame for the Board office to finish the administrative completeness review is suspended from the date the notice of incompleteness is served until the applicant provides the Board office with all missing information.
 - c. If the Board office does not provide the applicant with written notice regarding administrative completeness, the application ~~or registration~~ form shall be deemed complete ~~20~~ 60 days after receipt by the Board office.
 2. An applicant with an incomplete application ~~or registration~~ form shall submit all of the missing information within ~~30~~ 90 days of service of the notice of incompleteness.
 - a. If an applicant cannot submit all missing information within ~~30~~ 90 days of service of the notice of incompleteness, the applicant may send a written request for an extension to the Board office postmarked or delivered no later than ~~30~~ 90 days from service of the notice of incompleteness.
 - b. The written request for an extension shall document the reasons the applicant is unable to meet the ~~30~~ 90-day deadline.
 - c. The Board office shall review the request for an extension of the ~~30~~ 90-day deadline and grant the request if the Board office determines that an extension of the deadline will enable the applicant to assemble and submit the missing information. An extension shall be for no more than 30 days. The Board office shall notify the applicant in writing of its decision to grant or deny the request for an extension. ~~An applicant who requires an additional extension shall submit an additional written request according to this subsection.~~
3. If an applicant fails to submit a complete application ~~or registration~~ form within the

time allowed, the Board office shall close the applicant's file. An applicant whose file is closed and who later wishes to obtain a license shall apply again according to subsection (B).

4. The Board office shall complete a substantive review of the applicant's qualifications in no more than ~~20~~ 120 days from the date on which the administrative completeness review of an application ~~or registration~~ form is complete.
 - a. If an applicant is found to be ineligible for licensure by examination, the Board office shall issue a written notice of denial to the applicant.
 - b. If an applicant is found to be eligible to take the NAPLEX, the Board office shall ~~issue a written notice of eligibility to the applicant and the NABP~~ notify the NABP that the applicant is eligible to test. The NABP shall issue the applicant an authorization to test letter.
 - c. If an applicant is found to be eligible to take the MPJE, the Board office shall ~~issue a written notice of eligibility to the applicant and the NABP~~ notify the NABP that the applicant is eligible to test. The NABP shall issue the applicant an authorization to test letter.
 - d. The Board office shall deem an applicant's eligibility to test invalid after 12 months from the date the application for licensure by examination is received.
 - ~~d.e.~~ If the Board office finds deficiencies during the substantive review of an application ~~or registration~~ form, the Board office shall issue a written request to the applicant for additional documentation.
 - e.f. The ~~20~~ 120-day time-frame for a substantive review of eligibility to take the NAPLEX or MPJE is suspended from the date of a written request for additional documentation until the date that all documentation is received. The applicant shall submit the additional documentation according to subsection

(F)(2).

- £.g. If the applicant and the Board office mutually agree in writing, the ~~20~~ 120-day substantive review time-frame may be extended once for no more than ~~10~~ 45 days.
5. For the purpose of A.R.S. § 41-1072 et seq., the Board establishes the following time-frames for licensure by examination.
- a. Administrative completeness review time-frame: ~~20~~ 60 days.
 - b. Substantive review time-frame: ~~20~~ 120 days.
 - c. Overall time-frame: ~~40~~ 180 days.

G. License renewal.

- 1. To renew a license, a pharmacist shall submit a completed license renewal application electronically or manually on a form furnished by the Board with the biennial renewal fee specified in R4-23-205(A)(1)(b).
- 2. If the biennial renewal fee is not paid by November 1 of the renewal year specified in A.R.S. § 32-1925, the pharmacist license is suspended and the licensee shall not practice as a pharmacist. The licensee shall pay a penalty as provided in A.R.S. § 32-1925 and R4-23-205(G)(1) to vacate the suspension.
- 3. A licensee shall maintain the renewal certificate of licensure in the practice site for inspection by the Board or its designee or review by the public.
- 4. Time-frames for license renewals. The Board office shall follow the time-frames established in subsection (F).

R4-23-203. Licensure by Reciprocity

- A.** Eligibility. A person is eligible for licensure by reciprocity who:
- 1. Is licensed as a pharmacist in a jurisdiction that provides reciprocity to Arizona

licensees;

2. Has passed the NABPLEX or NAPLEX with a score of 75 or better or was licensed by examination in another jurisdiction having essentially the same standards for licensure as this state at the time the pharmacist was licensed;
3. Provides evidence to the Board of having completed the required secondary and professional education and training specified in R4-23-202(A);
4. Has engaged in the practice of pharmacy for at least one year or has met the internship requirements of Article 3 within the year immediately before the date of application; and
5. Has actively practiced as a pharmacist for 400 or more hours within the last calendar year or has an Arizona graduate intern license and has completed 400 hours of internship training in a Board-approved internship training site.

B. Application.

1. An applicant for licensure by reciprocity shall ~~file with the Board office:~~
 - a. ~~A~~ Submit a completed application for licensure by reciprocity form; electronically or manually on a form furnished by the Board, and
 - b. ~~A completed MPJE registration form.~~ Submit with the application form:
 - i. The documents specified in the application form, and
 - ii. The reciprocity fee specified in R4-23-205(B).
2. The Board office shall deem an application ~~or registration form received on the date that the Board office stamps on the application or registration form when the Board office receives the form~~ form received on the date the Board office electronically or manually date-stamps the form.
3. ~~An applicant for licensure by reciprocity shall:~~
 - a. ~~Make application on a form furnished by the Board, and~~

- b. ~~Submit with the application for licensure by reciprocity form:~~
 - i. ~~The documents specified in the application form, and~~
 - ii. ~~The reciprocity and application fee specified in R4-23-205(B) and (C) and made payable to the Arizona State Board of Pharmacy by money order or certified or personal check.~~

~~4.3.~~ An applicant for licensure by reciprocity shall:

- a. ~~Register~~ register for MPJE ~~on a form furnished by the Board or NABP; and through NABP's registration process.~~
- b. ~~Submit with the registration form:~~
 - i. ~~The documents specified in the registration form; and~~
 - ii. ~~The application fee specified by and made payable to NABP by money order, certified check, or bank draft.~~

~~5.4.~~ The Board office shall deem an application for licensure by reciprocity ~~form or MPJE registration~~ invalid after 12 months from the date the ~~Board office determines an application or registration form is complete~~ application is received. An applicant whose application ~~or registration~~ form is invalid and who wishes to continue licensure procedures, shall submit a new application ~~or registration~~ form and fee as specified in R4-23-205(B).

C. Passing grade; notification; re-examination.

1. To pass the required examination, an applicant shall obtain a score of at least 75 on the MPJE.
2. The Board office shall:
 - a. Retrieve an applicant's MPJE score from the NABP ~~online~~ database no later than two weeks after the applicant's examination date; and
 - b. ~~Mail an applicant's MPJE score to the applicant~~ Provide written notice by mail

to an applicant who fails the MPJE no later than seven days after the Board office receives retrieves the applicant's score from NABP.

3. An applicant who fails the MPJE may ~~apply~~ register with the NABP to retake the examination within the 12-month period specified in subsection (B)~~(5)~~(4). ~~An applicant applying to retake an examination shall submit to the Board office a completed MPJE registration form and pay the examination fee specified by and made payable to NABP by money order, certified check, or bank draft.~~ An applicant who fails the MPJE three times shall petition the Board ~~for permission~~ as specified in R4-23-401 for Board approval before retaking the examination.

4. For the purpose of licensure by reciprocity, the Board office shall deem a passing score on the MPJE invalid after 24 months from the applicant's examination date. An applicant who fails to complete the licensure process within the 24 month period, and who wishes to continue licensure procedures, shall retake the examination.

D. Licensure. ~~The Board office shall issue a certificate of licensure to a successful applicant upon receipt of the licensure fee specified in R4-23-205(A)(1)(a). The Board office shall:~~

1. ~~Provide a receipt for payment of the licensure fee to an applicant who delivers a payment in person; or~~ The Board office shall issue a certificate of licensure and a wall license to a successful applicant upon receipt of:

a. The initial licensure fee specified in R4-23-205(A)(1)(a), and

b. The wall license fee specified in R4-23-205(E)(1)(a).

2. ~~Mail a receipt for payment of the licensure fee to an applicant within one working day of receiving the payment by mail or other delivery service. A licensee shall maintain~~ the certificate of licensure in the practice site for inspection by the Board or its designee or review by the public.

E. Time-frames for licensure by reciprocity. The Board office shall follow the time-frames

established for licensure by examination in R4-23-202(F).

- F.** License renewal. License renewal shall be the same as specified in R4-23-202(G).

ARTICLE 3. INTERN TRAINING AND PHARMACY INTERN PRECEPTORS

R4-23-301. Intern Licensure

- A.** Licensure as a pharmacy intern or graduate intern is for the purpose of complementing the individual's academic or experiential education in preparation for licensure as a pharmacist. An applicant may request a waiver of intern licensure requirements by submitting a written request as specified in R4-23-401 and appearing in person at a Board meeting.
- B.** The prerequisites for licensure as a pharmacy intern are:
1. Current enrollment, in good standing, in a Board-approved college or school of pharmacy; or
 2. Graduation from a college or school of pharmacy that is not approved by the Board; and
 3. Proof that the applicant is certified by the Foreign Pharmacy Graduate Examination Committee (FPGEC); or
 4. By order of the Board if the Board determines the applicant needs intern training.
- C.** If a pharmacy intern licensee stops attending pharmacy school classes before completing the pharmacy school's requirements for graduation, the licensee shall immediately stop practicing as a pharmacy intern and surrender the pharmacy intern license to the Board or the Board's designee no later than 30 days after the date of the last attended class, unless the licensee ~~requests and is granted permission by the Board~~ petitions the Board as

specified in R4-23-401 and receives Board approval to continue working as a pharmacy intern. A student re-entering a pharmacy program who wishes to continue internship training shall reapply for pharmacy intern licensure.

- D.** The prerequisites for licensure as a graduate intern are:
1. ~~Graduate~~ Graduation from a Board-approved college or school of pharmacy, and
 2. ~~Apply~~ Application for licensure as a pharmacist by examination or reciprocity, or
 3. By order of the Board if the Board determines that the applicant needs intern training.
- E.** Experiential training. Intern training shall include the activities and services encompassed by the term "practice of pharmacy" as defined in A.R.S. § 32-1901.
- F.** Out-of-state experiential training. An intern shall receive credit for intern training received outside this state if the Board determines that the intern training requirements of the jurisdiction in which the training was received are equal to the minimum requirements for intern training in this state. An applicant seeking credit for intern training received outside this state shall furnish a certified copy of the records of intern training from:
1. The board of pharmacy or the intern licensing agency of the other jurisdiction where the training was received; or
 2. In a jurisdiction without an intern licensing agency, the director of the applicant's Board-approved college or school of pharmacy's experiential training program.
- G.** ~~Management required to verify intern's qualifications.~~ Verification of license. ~~An owner, manager,~~ A pharmacy permittee or pharmacist-in-charge shall not permit a person to ~~æt~~ practice as a pharmacy or graduate intern until the ~~owner, manager,~~ pharmacy permittee or pharmacist-in-charge verifies that the person is currently licensed by the Board as a pharmacy or graduate intern.

- H.** Intern application. ~~An applicant for licensure as a pharmacy intern or graduate intern shall:~~
1. ~~Ensure that the applicant's college or school of pharmacy provides documentation to the Board of the applicant's current enrollment or graduation; and~~ An applicant for licensure as a pharmacy intern or graduate intern shall:
 - a. Submit a completed application electronically or manually on a form furnished by the Board, and
 - b. Submit with the application form:
 - i. The documents specified in the application form,
 - ii. The initial licensure fee specified in R4-23-205(A)(2), and
 - iii. The wall license fee specified in R4-23-205(E)(1)(b).
 2. ~~File an application on a form furnished by the Board, that includes: The Board office shall deem an application form received on the date the Board office electronically or manually date-stamps the form.~~
 - a. ~~Applicant's name, address, mailing address, if different, telephone number, and social security number;~~
 - b. ~~Name and address of college or school of pharmacy attending or attended, degree anticipated or received, and anticipated date or date of graduation;~~
 - c. ~~Whether the applicant has ever been convicted of an offense involving moral turpitude, a felony offense, or any drug related offense or has any currently pending felony or drug related charges, and if so, indicate charge, conviction date, jurisdiction, and location;~~
 - d. ~~Whether the applicant has ever had an intern license revoked, suspended, or denied in this state or any other jurisdiction, and if so, indicate where and when;~~

- e. ~~If the applicant graduated from an unapproved college or school of pharmacy, a notarized copy of the applicant's Foreign Pharmacy Graduate Examination Committee (FPGEC) certification document;~~
 - f. ~~Date signed and applicant's verified signature; and~~
 - g. ~~The initial licensure fee specified in R4-23-205.~~
- I. ~~Licensure. Within seven business days of receipt of a completed application, fees, and other information specified in subsection (H), the Board office shall determine whether an application is complete. If the application is complete, the Board office shall issue a license number and mail a current renewal receipt to an applicant. An applicant who is issued a license number may begin practice as a pharmacy intern or graduate intern. The initial licensure fee shall include the issuance of a wall certificate. The Board office shall mail the wall certificate to the licensee within 14 days of issuing the license number. If the application is incomplete, the Board office shall issue a notice of incompleteness. An applicant with an incomplete application shall comply with the requirements of R4-23-202(F)(2) and (3).~~
1. If an applicant is found to be ineligible for intern licensure under statute and rule, the Board office shall issue a written notice of denial to the applicant.
 2. If an applicant is found to be eligible for intern licensure under statute and rule, the Board office shall issue a certificate of licensure and a wall license. An applicant who is assigned a license number and who has been granted “open” status on the Board’s license verification site may begin practice as a pharmacy intern or graduate intern prior to receiving the certificate of licensure.
 3. An applicant who is assigned a license number and who has a “pending” status on the

Board's license verification site shall not practice as a pharmacy intern or graduate intern until the Board office issues a certificate of licensure as specified in subsection (2).

4. A licensee shall maintain the certificate of licensure in the practice site for inspection by the Board or its designee or review by the public.

J. Time-frames for intern licensure. The Board office shall follow the time-frames established in R4-23-202(F).

~~**J.K.** License renewal. A pharmacy intern whose license expires before the intern completes the education or training required for licensure as a pharmacist but less than six years after the issuance of the initial pharmacy intern license may renew the intern license for a period equal to the difference between the expiration date of the initial intern license and six years from the issue date of the initial intern license by payment of a prorated renewal fee based on the initial license fee specified in R4-23-205. If a pharmacy intern fails to graduate from a Board-approved college or school of pharmacy within six years from the date the Board issues the initial intern license, the intern is not eligible for relicensure as an intern unless the intern obtains Board approval as specified in A.R.S. § 32-1923(E). To remain in good standing, an intern who receives Board approval for relicensure shall pay a prorated renewal fee for the number of months of licensure approved by the Board based on the initial license fee specified in R4-23-205 before the license expiration date. If an intern receives Board approval for relicensure and does not pay the renewal fee specified in this subsection before the license expiration date, the intern license is suspended and the intern shall pay a penalty as provided in A.R.S. § 32-1925 to vacate the suspension.~~

1. A pharmacy intern whose license expires before the intern completes the education or training required for licensure as a pharmacist but less than six years after the issuance of the initial pharmacy intern license may renew the intern license for a period equal to the difference between the expiration date of the initial intern license and six years from the issue date of the initial intern license by payment of a prorated renewal fee based on the initial license fee specified in R4-23-205(A)(2).
2. If a pharmacy intern fails to graduate from a Board-approved college or school of pharmacy within six years from the date the Board issues the initial intern license, the intern is not eligible for relicensure as an intern unless the intern obtains Board approval as specified in A.R.S. § 32-1923(E) and R4-23-401. To remain in good standing, an intern who receives Board approval for relicensure shall pay a prorated renewal fee for the number of months of licensure approved by the Board based on the initial license fee specified in R4-23-205(A)(2) before the license expiration date.
3. If an intern receives Board approval for relicensure and does not pay the renewal fee specified in subsection (2) before the license expiration date, the intern license is suspended and the licensee shall not practice as an intern. The licensee shall pay a penalty as provided in A.R.S. § 32-1925 and R4-23-205(G)(1) to vacate the suspension.

K.L. Notification of training.

1. A pharmacy intern who is employed as an intern outside the experiential training program of a Board-approved college or school of pharmacy or a graduate intern shall notify the Board within ten days of starting or terminating training, or changing training site.

2. The director of a Board-approved college or school of pharmacy's experiential training program shall provide the Board an intern training report as specified in R4-23-304(B)(3).

R4-23-304. Reports

- A. Change of employment or mailing address. A pharmacy intern or graduate intern shall notify the Board within ~~10~~ ten days of change of employment or mailing address.
- B. Annual reports.
 1. A pharmacy intern who is a graduate of a college or school of pharmacy that is not approved by the Board or is a graduate intern shall provide the Board annual intern training reports for the duration of training. The pharmacy intern shall file an annual intern training report on a report form provided by the Board by calendar year (January 1st through December 31st). An annual intern training report shall be received at the Board's office no later than 30 days after the end of the calendar year. ~~The Board shall write the intern to acknowledge receipt of the reports and notify the intern of the remaining hours of training necessary for licensure.~~ Any intern training hours reported to the Board office more than 30 days after the end of the calendar year in which the training hours were performed shall not be credited toward the total intern training hours required for licensure.
 2. After graduation and before sitting for the NAPLEX or MPJE, a pharmacy intern who is a graduate of a Board-approved college or school of pharmacy shall ensure that the director of the Board-approved college or school of pharmacy's experiential training program provides the Board an intern training report that includes:

- a. The dates and number of training hours experienced, by training site and total;
and
- b. The date signed and experiential training program director's signature verifying that the pharmacy intern successfully completed the experiential training program.

ARTICLE 11. PHARMACY TECHNICIANS

R4-23-1102. Pharmacy Technician Licensure

- A. Application Eligibility.** An applicant for licensure as a pharmacy technician shall:
- ~~1.~~ Provide provide the Board proof that the applicant is eligible under R4-23-1101(B)(2), including documentation that the applicant:
 - ~~a.1.~~ Completed a pharmacy technician training program that meets the standards prescribed in R4-23-1105(B)(2); and
 - ~~b.2.~~ Passed the Pharmacy Technician Certification Board (PTCB) examination or another Board-approved pharmacy technician examination; or
 - ~~e.3.~~ Meets the requirements of R4-23-1105(D)(1) or (2);
 - ~~2.~~ File an application on a form furnished by the Board, that includes:
 - a. Applicant's name, address, mailing address, if different, telephone number, and social security number;
 - b. Whether the applicant has ever been convicted of an offense involving moral turpitude, a felony offense, or any drug-related offense or has any currently pending felony or drug-related charge, and if so, indicate charge, charge date,

~~conviction date, and jurisdiction;~~

- ~~e. Whether the applicant has ever had a pharmacy technician license revoked, suspended, or has a pending revocation or suspension action, or denied in this state or any other jurisdiction, and if so, indicate where and when;~~
- ~~d. Pharmacy name and address where the pharmacy technician will practice;~~
- ~~e. Date signed and applicant's verified signature; and~~
- ~~f. The wall license and initial licensure fees specified in R4-23-205.~~

B. Application.

1. An applicant for licensure as a pharmacy technician shall:
 - a. Submit a completed application electronically or manually on a form furnished by the Board, and
 - b. Submit with the application form:
 - i. The documents specified in the application form,
 - ii. The initial licensure fee specified in R4-23-205(A)(3)(a), and
 - iii. The wall license fee specified in R4-23-205(E)(1)(c).
2. The Board office shall deem an application form received on the date the Board office electronically or manually date-stamps the form.

B.C. ~~Licensure. Within seven business days of receipt of a completed application, fees, and other information specified in subsection (A), the Board office shall determine whether the application is complete. If the application is complete, the Board shall assess whether the applicant is qualified under statute and rule. If the applicant is qualified, the Board office shall issue a license number and mail a license to the applicant. An applicant who is issued a license number may begin practice as a pharmacy technician. The Board office shall mail~~

~~a wall license to the licensee within 14 days of issuing the license number.~~

1. If an applicant is found to be ineligible for pharmacy technician licensure under statute and rule, the Board office shall issue a written notice of denial to the applicant.
2. If an applicant is found to be eligible for pharmacy technician licensure under statute and rule, the Board office shall issue a certificate of licensure and a wall license. An applicant who is assigned a license number and who has been granted “open” status on the Board’s license verification site may begin practice as a pharmacy technician prior to receiving the certificate of licensure.
3. An applicant who is assigned a license number and who has a “pending” status on the Board’s license verification site shall not practice as a pharmacy technician until the Board office issues a certificate of licensure as specified in subsection (2).
4. A licensee shall maintain the certificate of licensure in the practice site for inspection by the Board or its designee or review by the public.

C.D. License renewal. ~~To renew a license, a pharmacy technician shall submit a license renewal form supplied by the Board with the biennial renewal fee specified in R4-23-205. The Board office will process the application for renewal in the same manner described in subsection (B).~~

1. To renew a license, a pharmacy technician shall submit a completed license renewal application electronically or manually on a form furnished by the Board with the biennial renewal fee specified in R4-23-205(A)(3)(b).
2. If the biennial renewal fee is not paid by November 1 of the renewal year specified in A.R.S. § 32-1925, the pharmacy technician license is suspended and the licensee shall not practice as a pharmacy technician. The licensee shall pay a penalty as provided in

A.R.S. § 32-1925 and R4-23-205(G)(1) to vacate the suspension.

3. A licensee shall maintain the renewal certificate of licensure in the practice site for inspection by the Board or its designee or review by the public.

~~D. If the biennial renewal fee is not paid by November 1 of the renewal year specified in A.R.S. § 32-1925, the pharmacy technician license is suspended and the licensee shall pay a penalty as provided in A.R.S. § 32-1925 and R4-23-205 to vacate the suspension.~~

E. Time-frames for pharmacy technician licensure and license renewal. The Board office shall follow the time-frames established in R4-23-202(F).

F. Verification of license. A pharmacy permittee or pharmacist-in-charge shall not permit a person to practice as a pharmacy technician until the pharmacy permittee or pharmacist-in-charge verifies that the person is currently licensed by the Board as a pharmacy technician.

R4-23-1103. Pharmacy Technician Trainee Licensure

A. Application Eligibility. An applicant for licensure as a pharmacy technician trainee shall:

~~1. Provide provide the Board proof that the applicant is eligible under R4-23-1101(B)(1); and,~~

~~2. File an application on a form furnished by the Board, that includes:~~

~~a. Applicant's name, address, mailing address, if different, telephone number, and social security number;~~

~~b. Whether the applicant has ever been convicted of an offense involving moral turpitude, a felony offense, or any drug-related offense or has any currently pending felony or drug-related charge, and if so, indicate charge, charge date, conviction date, and jurisdiction;~~

~~c. Whether the applicant has ever had a pharmacy technician or pharmacy~~

~~technician trainee license revoked, suspended, or has a pending revocation or suspension action, or denied in this state or any other jurisdiction, and if so, indicate where and when;~~

- ~~d. Pharmacy name and address where the pharmacy technician trainee will complete the pharmacy technician training program;~~
- ~~e. Date signed and applicant's verified signature; and~~
- ~~f. The wall license and initial licensure fees specified in R4-23-205.~~

B. Application.

1. An applicant for licensure as a pharmacy technician trainee shall:
 - a. Submit a completed application electronically or manually on a form furnished by the Board, and
 - b. Submit with the application form:
 - i. The documents specified in the application form,
 - ii. The licensure fee specified in R4-23-205(A)(4), and
 - iii. The wall license fee specified in R4-23-205(E)(1)(d).
2. The Board office shall deem an application form received on the date the Board office electronically or manually date-stamps the form.

B.C. Licensure.

1. ~~Within seven business days of receipt of a completed application, fees, and other information specified in subsection (A), the Board office shall determine whether the application is complete. If the application is complete, the Board shall assess whether the applicant is qualified under statute and rule. If the applicant is qualified, the Board office shall issue a license number and mail a license to the applicant. An applicant~~

~~who is issued a license number may begin practice as a pharmacy technician trainee.~~

~~The Board office shall mail a wall license to the licensee within 14 days of issuing the license number. A pharmacy technician trainee license is valid for 24 months from the date issued.~~

- ~~2. A pharmacy technician trainee who does not complete the prescribed training program and pass the Pharmacy Technician Certification Board (PTCB) examination or another Board approved pharmacy technician examination before the pharmacy technician trainee's license expires is not eligible for licensure as a pharmacy technician and shall not practice as a pharmacy technician or pharmacy technician trainee.~~
1. If an applicant is found to be ineligible for pharmacy technician trainee licensure under statute and rule, the Board office shall issue a written notice of denial to the applicant.
2. If an applicant is found to be eligible for pharmacy technician trainee licensure under statute and rule, the Board office shall issue a certificate of licensure and a wall license. An applicant who is assigned a license number and who has been granted “open” status on the Board’s license verification site may begin practice as a pharmacy technician trainee prior to receiving the certificate of licensure.
3. An applicant who is assigned a license number and who has a “pending” status on the Board’s license verification site shall not practice as a pharmacy technician trainee until the Board office issues a certificate of licensure as specified in subsection (2).
4. A licensee shall maintain the certificate of licensure in the practice site for inspection by the Board or its designee or review by the public.

5. A pharmacy technician trainee license is valid for 24 months from the date issued. A pharmacy technician trainee who does not complete the prescribed training program and pass the Pharmacy Technician Certification Board (PTCB) examination or another Board-approved pharmacy technician examination before the pharmacy technician trainee's license expires is not eligible for licensure as a pharmacy technician and shall not practice as a pharmacy technician or pharmacy technician trainee.

C.D. Re-application for licensure.

1. The Board may allow a pharmacy technician trainee whose license expires before the pharmacy technician trainee completes the prescribed training program and passes the Pharmacy Technician Certification Board (PTCB) examination or another Board-approved pharmacy technician examination to reapply for licensure not more than one time. A pharmacy technician trainee whose license has expired may make a special request to the Board under R4-23-401 for approval to reapply for licensure.

- ~~D.2.~~ The Board shall base its decision to grant or deny a special request to reapply for licensure on an assessment of:

- ~~1.a.~~ The reasons the pharmacy technician trainee did not complete a pharmacy technician training program and the likelihood that the pharmacy technician trainee will complete a pharmacy technician training program within the next 24 months,

- ~~2.b.~~ The reasons the pharmacy technician trainee failed the pharmacy technician examination and the likelihood that the pharmacy technician trainee will pass the pharmacy technician examination within the next 24 months, and

- ~~3.c.~~ Other extenuating circumstances.
3. A pharmacy technician trainee that receives Board approval to reapply for licensure shall submit a completed application manually on a form furnished by the Board and pay the licensure fee specified in R4-23-205(A)(4).
- E.** Time-frames for pharmacy technician trainee licensure. The Board office shall follow the time-frames established in R4-23-202(F).
- F.** Verification of license. A pharmacy permittee or pharmacist-in-charge shall not permit a person to practice as a pharmacy technician trainee until the pharmacy permittee or pharmacist-in-charge verifies that the person is currently licensed by the Board as a pharmacy technician trainee.