

The Pharmacy Technician

Chapter Outline

- Define the role and responsibilities of the technician
- Identify permitted and prohibited functions the technician may perform
- Know what the technician must do to receive (re)certification
- Identify the benefits of the CPT relative to a PT

Pharmacy Technician

- A pharmacy technician.
 - Works in a pharmacy.
 - Works under the direct supervision of a licensed pharmacist.
 - Assists in pharmacy activities that do not require the professional judgment of a pharmacist.

3

Pharmacist

- The pharmacist:
 - Provides the final check on the prescription.
 - Has the legal responsibility for patient counseling.
 - Has overall responsibility for all aspects of the pharmacy operation.
 - Monitors for adverse reactions.
 - Screens patients for disease.
 - Discusses cost-effective drug therapy options.

4

Origin of the Pharmacy Technician

- Originally, many pharmacy technicians were trained as medics in the military.
- After service they moved into positions in hospitals.
- In community pharmacy, the pharmacy technician evolved from clerk or cashier to a pharmacist's assistant.

5

Pharmacy Technicians Role

- A pharmacy technician is a team member who assists the pharmacist with delegated functions.
 - Receiving prescriptions
 - Filling prescriptions
 - Taking patient information and processing prescriptions
 - Uses the computer to maintain patient information
 - Inventory control and ordering of drugs
 - Compounding

6

Pharmacy Technicians Role

- Without pharmacy technicians, pharmacists would no longer have sufficient time for the duties involved in “pharmaceutical care.”
 - Counseling patients and reviewing medication profiles.
 - Monitoring for adverse reactions.
 - Screening patients for disease.
 - Discussing cost-effective drug therapy options with the prescriber.

7

Pharmacy Technicians

- As of 2010, there were 334,400 Pharmacy Technicians employed in the U.S.
- By 2020, the demand will increase by 32%.

8

Work Environments

- Employment for Pharmacy Technicians
 - Community pharmacies are the most common workplace
 - Hospital pharmacies are the second most common work place.

9

Work Environments

- Others
 - Long-term care facilities
 - Specialized areas of practice (e.g., nuclear pharmacy) with additional training.
 - Mail order and internet Rx.
 - Pharmaceutical wholesalers

10

The Pharmacy Technician

- Scope of practice
 - Pharmacy Technicians assist pharmacists in areas where the pharmacist's skills or expertise is not needed or legally required.
- Job Description: a written document that states the specific responsibilities and tasks for pharmacy technicians which differs by settings.

11

Personal Standards

- Dependable
 - Perform the job as required.
 - Punctual and flexible
- Detail oriented
 - Correct medication, patient, instructions
 - Drugs are dangerous, and if not handled properly can have serious consequences

12

Personal Standards

- Trustworthy
 - Confidentiality of patient information
 - Access to drugs with abuse potential
 - Access to expensive drug products

13

Personal Standards

- Health
 - In good physical and mental health.
- Hygiene
 - Deals with colleagues, patients and customers
 - Professional image.
- Appearance
 - White lab jacket, grooming, badge, etc.

14

Personal Standards

- Team Player
 - Collaborative effort in working and learning

15

Characteristics

A successful pharmacy technician must possess a broad range of knowledge and skills that include:

- Good math and problem solving skills
- Knowledge and use of medical terminology
- Computer skills
- Interpersonal and communication skills
- Dedication to providing a critical healthcare service to customers and patients

16

Characteristics

- High ethical standards.
- Ability to follow standardized processes.
- Eagerness to learn.
- Good research skills.
- Ability to perform accurately and calmly in hectic or stressful situations.
- Ability to prioritize multiple tasks on several projects at the same time.

17

The Pharmacy Technician

- Legal Status
 - Most states have some form of legal recognition of technicians.
 - In Massachusetts technicians must be registered to work in a pharmacy.
 - In some states pharmacy technicians must be certified to practice.
 - In Massachusetts technicians are not required to be certified.

18

Pharmacy Technician's Role

- Each state board of pharmacy regulates:
 - The activities of pharmacy technicians.
 - The ratio of pharmacy techs to pharmacists .
- In Massachusetts the ratio is
 - 3:1 (technicians:pharmacist)
 - OR
 - 4:1 if two of the technicians are CPTs.

19

Education and Licensing Requirements

- ASHP (American Society of Health-System Pharmacists)
 - Developed a model curriculum to meet the needs of all practice settings.
 - 250 accredited schools and institutions by ASHP.
- Performance review
 - A performance review by an employer based on the job description.
 - An employer is legally responsible for pharmacy tech performance and competency.

20

Competency

- Testing – written test or/and practical demonstration to show competency.
- Performance is evaluated by an employer.
 - Includes performance reviews, comments by your supervisor, and complaints.

21

Competency

- Continuing Education
 - An instructional program on new drugs and other pharmacy practice to keep knowledge updated.
- Probation Period
 - The time the pharmacy tech is expected to learn certain skills sets and is usually 3 - 6 months.
 - Leads to either permanent employee or dismissal from the job.

22

Requirements for Registration

Massachusetts

- Completion of a training program
 - ASHP, Armed Forces or Board Approved
 - 500 hours of experience
 - Passing score on an examination
- 18 years of age
- High school diploma or equivalent
- No conviction for a crime related to a controlled substance
- Or Certification by a National Board

23

Duties	CPT	Registered Tech	Tech Trainee
Request and accept NEW Rx	Yes*	NO	NO
Request and accept REFILL authorization	Yes*	Yes*	NO
Enter Rx data into a data processing system	Yes	Yes	Yes*
Take stock from shelf for a Rx	Yes	Yes	Yes*
Reconstitute a Rx	Yes	Yes	Yes*
Affix label to the Rx container	Yes	Yes	Yes*
Prepare U/D, modified U/D, and medication cards	Yes	Yes	Yes*
Make the Offer to Counsel	Yes	Yes	Yes*
Bulk Compounding	Yes	Yes	Yes*
Assist in TRANSPORT of Schedule II Controlled Substances	Yes*	Yes*	NO
Assist in HANDLING of Schedule II Controlled Substances	Yes**	NO	NO
*Provided the pharmacist on duty approves	**Provided the pharmacist on duty approves and the approval is documented in written policies and procedures made available to the Board upon request.		

24

Certification

- A legal proof or a document that an individual meets certain standards provided by a neutral professional organization.
- Two certification bodies:
 1. PTCB offers a National Examination to become a CPhT.
 2. ICPT offers a National Examination to become ExCPT.

25

As of 2012,
PTCB certified >450,000 pharmacy
technicians.

26

Certification and Registration

- Certification must be renewed:
 - Every 2 years just like the pharmacist license
 - Certifications require "continuing Education", 20 contact hours
 - Of these 20 hours, one hour in pharmacy law every 2 years.
- In Massachusetts Registration must be renewed every 2 years on your date of birth

27

PTCB Exam

- 120 minute, multiple choice, computerize test.
- Requirements
 - High school diploma or equivalent.
 - NEVER have been convicted of a felony.
- Tests in areas of:
 - Assisting the pharmacist (66%).
 - Medication distribution (22%).
 - Inventory control systems of pharmacy (12%).
- Score – 650 out of 900 points.

28

New PTCB Testing

- Pharmacology for Technicians 13.75%
- Pharmacy Law and Regs. 12.50%
- Sterile and Non-sterile Cpd 8.75%
- Medication Safety 12.50%
- Pharmacy QA 7.50%
- Order Entry and Fill Process 17.50%
- Inventory Management 8.75%
- Billing and Reimbursement 8.75%
- Information Systems Usage 10.0%

29

ExCPT Exam

- Contains 110 multiple choice questions.
- To take the examination, a pharmacy tech must
 - Complete high school or have a GED.
 - NEVER been convicted of a felony.
 - Must be 18 years old.
- Test areas:
 - Regulations and technician duties (25%).
 - Drugs and drug products (23%).
 - Dispensing process (52%).

30

Terms to Remember

- Roles
- Responsibilities
- Competency
- Confidentiality
- Inventory
- Characteristics
- Scope of practice
- Continuing Education
- Team
- Personal Standards
- Technician Duties
- PTCB and ExCPT
- Registration
- Certification

31

HIPAA 1996

Refers to privacy and security of patient health related data.

- Made health care providers responsible for the privacy and security of all identifiable protected health information
- Applies to a variety of information including
 - Electronic data.
 - Paper and hard copy documents.
 - Oral communication, or billing and claims.

32

HIPAA

- NO casual discussion with anyone about patient data.
 - Includes patient's family member, Patient's friends, etc. without the patient's permission/ after signing a waiver.
- NO discussion regarding topics including Medications and Health issues.
 - Making sure files and documents are securely stored where no unauthorized person can access them.

This work is licensed under a Creative Commons 3.0 License <http://creativecommons.org/licenses/by/3.0>

This workforce solution is 100% funded by a grant awarded by the U.S. Department of Labor, Employment and Training Administration, TAACCCT grant agreement # TC-22505-11-60-A-25. The solution was created by the grantee and does not necessarily reflect the official position of the U.S. Department of Labor. The Department of Labor makes no guarantees, warranties, or assurances of any kind, express or implied, with respect to such information, including any information on linked sites and including, but not limited to, accuracy of the information or its completeness, timeliness, usefulness, adequacy, continued availability, or ownership. Massachusetts Community Colleges are equal opportunity employers. Adaptive equipment available upon request for persons with disabilities.