ALLIED HEALTH PRACTITIONERS COUNCIL OF ZIMBABWE (AHPCZ)


CONTINUOUS PROFESSIONAL DEVELOPMENT (CPD) TRACKING BOOKLET

HEALTH PROMOTION OFFICERS

REQUIRED POINTS

	Yearly:	12				
Name:						
Registration Number: A/HEP						

NAME:	
PHYSICALADDRESS:	
POSTAL ADDRESS:	
TEL.(Home)	
(Cell)(Work)	
ID NUMBER:	
EMPLOYER	
EMPLOYER ADDRESS	
SIGNATURE:	
DATE	

INSTRUCTIONS ON HOW TO USE THIS BOOK

The holder of this record book should ensure that all the continuing education hours are recorded and signed immediately after each session

- This record book should be used for continuing education topics relevant to the field of health promotion only
- Every CPD activity needs signature and stamp of organiser to be considered authentic
- Every Health Promotion Practitioner is required to accrue a minimum of 12 points from continuous education activities per year
- It is an offense to present false information in this record book

OVERVIEW

Continuing Professional Development (CPD) is an ongoing, structured combination of learning activities through which Registered Health Promotion Practitioners maintain and extend their knowledge and skills for lifelong professional competence. CPD can take many forms, from short courses to conferences, seminars and lectures.

Engaging in Continuing Professional Development ensures that both academic and practical qualifications do not become out-dated or obsolete; allowing individuals to continually 'up skill' or 're-skill' themselves, regardless of occupation, age or educational level.

In this spirit of dedication to best practice and a desire to act and serve wisely and well, this booklet is designed, issued to and used by all nutritionists who are registered with the Allied Health Professions Council of Zimbabwe to record CPD activities they undertake each year.

Should this professional continue to fail to take part in CPD activities for two consecutive years, they will be removed from the AHPCZ's register.

CPD LEVELS

Level 1 Activities				
Formal meetings and or updates	1 point/meeting			
Case study discussions or journal club	1 point /meeting			
Mentoring/supervision and activities that are	1 point /meeting			
specific to the field of HP				
Conferences, symposia, refresher courses,	1 point /day			
short courses				
Level 2 Activities				
Principal Author of a peer reviewed	10 points			
publication or book chapter				
Co-author/editor of a peer reviewed	6 points	6 points		
publication or book chapter				
Oral presentation at conference, symposium,	5 points			
congress				
Poster presentation at conference,	3 points			
symposium, congress				
Co presenter –oral at conference,	3 points			
symposium, congress				
Interactive skills workshop with an	3 points			
evaluation outcome				
Guest lecturer at an institution	3 points			
Student supervision	3 points			
External examiner for Master/Doctoral thesis	5 points			
Review of a paper	10 points			
Level 3 Activities				
Postgraduate degrees, certificates and	Certificate	2 points		
diplomas recognized as additional	Diploma	3 points		
qualifications by the relevant Professional	Undergrad Degree	4 points		
Board	Post grad Degree 5 points			
Short courses with formal assessment	Short course 2 points			
Activities Not Qualifying for CPD points				

Time spent in planning, organizing or facilitating any activity, published conference proceedings, non-refereed letters to editor of journals, written assignments, compilation of student training manuals/course readers for internal use, staff and or administrative meetings, tours and or viewing of exhibits and technological demonstrations membership of professional bodies, professions boards or Associations

DATE	DESCRIPTION OF CPD ACTIVITY: ORGANISER/INSTITUTION:	CPD LEVEL	DURATION	POINTS	SIGNATURE AND STAMP