Pharmacy Manager – Sample A (2015)

SUMMARY

Plans, organizes, develops budget and staffing needs for pharmacy. Compounds and dispenses prescribed medications, drugs, and other pharmaceuticals for patient care by performing the following duties.

ESSENTIAL DUTIES AND RESPONSIBILITIES

· Develops the [CHC]’s pharmacy plan based on community needs and budgetary confines. Participates in development of pharmacy financial plan and budget, with ongoing monitoring and evaluation.

· Monitors and negotiates all purchasing contracts with vendors and insurance payers. Provides oversight to pharmacy workers engaged in mixing, packaging, and labeling pharmaceuticals.

· Prepares and recommends qualifications, job descriptions and evaluation standards for pharmacy employees and ensure that the qualifications are maintained.

· Reviews prescriptions issued by Physicians or other authorized prescribers to assure accuracy and determine formulas and ingredients needed.

· Compounds medications, using standard formulas and processes such as weighing, measuring, and mixing ingredients.

· Answers questions and provides information to pharmacy customers on drug interactions, side effects, dosage and storage of pharmaceuticals.

· Maintains and revises as necessary established policies and procedures concerning quality assurance, security of controlled substances, and disposal of hazardous waste drugs, among others. Coordinates Pharmacy and Therapeutics Committee, addresses physician issues, formulary control, drug education and provides oversight of pharmacy quality assurance.

· Enters data such as patient name, prescribed medication and cost, to maintain pharmacy files, charge system and inventory.

· Liaisons with health care personnel for education and continuity of care. Instructs medical personnel on matters pertaining to pharmacy. Liaisons with pharmaceutical representatives, and coordinates pharmaceutical samples. Hosts to internship program for a variety of Universities. Provides oversight of the Patient Assistance Program (PAP). Provides oversight of all the refill requests. Manages the Coumadin program.
SUPERVISORY RESPONSIBILITIES

Received: Works under the general direction of the Chief Executive Officer. Supervision is received through personal conference, general observation of work in progress and occasional review by supervisor of complete assignments. Collaborates with Medical Director via the Pharmacy and Therapeutics Committee.

Exercised: Supervision of Pharmacy employees, as well as the PAP program.
QUALIFICATIONS To perform this job successfully, an individual must be able to perform each essential duty satisfactorily. The requirements listed below are representative of the knowledge, skill and/or ability required.

EDUCATION and/or EXPERIENCE
Graduation from an accredited school of pharmacy.

LANGUAGE SKILLS

Bilingual helpful but not required.

KNOWLEDGE, SKILLS AND ABILITIES

Ability to work as a member of the management team.

Ability to communicate and work effectively with medical staff, dental staff, patients, clinical support and administrative staff.

CERTIFICATES, LICENSES, REGISTRATIONS

Certified as a pharmacist by the Drug Enforcement Administration and licensed by [STATE]. Is licensed as a Pharmacist In-Charge by the State of Alaska and is in good standing with the Drug Enforcement Administration.
PHYSICAL DEMANDS The work environment characteristics described here are representative of those that must be met by an employee to successfully perform the essential functions of this job.

While performing the duties of this job, the employee is regularly required to stand. The employee frequently is required to sit; use hands to finger, handle or feel; reach with hands and arms, stoop, kneel, or crouch; and talk or hear. The employee must occasionally lift and/or move up to 10 pounds.

WORK ENVIRONMENT The work environment characteristics described here are representative of those an employee encounters while performing the essential functions of this job.

Work is performed in an in-house healthcare pharmacy setting. [CHC] is a tobacco-free campus.

