

BRINGING
PHARMACY
KNOWLEDGE
AND STUDENTS
TOGETHER

**EUROPEAN
PHARMACEUTICAL
STUDENTS'
ASSOCIATION**

www.epsa-online.org | [@EPSA_Online](https://twitter.com/EPSA_Online)

EPSA Perspective on Soft Skills

Sandra Hočevar | Vice President of Education

Agenda

- Where did we start?
- Launching EPSA Training Project
- The most popular topics
- Future aspects

Where did we start?

- In mandate 2008/09, it was recognised that additional skills for delivering various WS were needed.
- Leadership Summer School (LSS) was recommended course for future leader of EPSA.
- Why is EPSA not self-sustainable?

Launching a new project

in 2009

EPSA Training Project

- Official launch of the project, 8 TNT, 1 TtT
- From few pharmacy trainers (2009) – over 50 pharmacy trainers (2015)
- Delivering over 30 hours of soft skills training on EPSA events every year
- Delivering over trainings in more 15 countries during local events every year
- Collaborating with many students organisation

Most popular topics

Motivation

Communication

Time management skills

Leadership skills

Stress management skills

Project management skills

What has already been achieved?

- Students are more aware of soft skills term.
- Students have higher self-awareness.
- The quality of EPSA WS is increased.
- More opportunities are offered by universities.

Future aspects

- Provide training at every European country
- Agree with EPSA members on official position regarding soft skills implementation
- Work together with representatives of faculties of pharmacy to offer more opportunities for students to improve their soft skills

Take home message

The **huge amount of scientific skills** faculty teaches us make us pharmacists, but the **soft-skills** are the ones that make us the best professionals we can possibly be!

Thank you!
Questions?

Sandra Hočevar | sandra.hoce@gmail.com

**BRINGING
PHARMACY
KNOWLEDGE
AND STUDENTS
TOGETHER**

**EUROPEAN
PHARMACEUTICAL
STUDENTS'
ASSOCIATION**

www.epsa-online.org | [@EPSA_Online](https://twitter.com/EPSA_Online)