Pharmacy Technician

SUMMARY: 

Provides technical and administrative assistance to the Pharmacist in the day-to-day activities of a designated pharmacy operation. Assists Pharmacist, under direct supervision, in the dispensing of prescription pharmaceuticals, and fills routine orders for non-prescription pharmaceuticals. Provides direct customer assistance to patients dropping off and picking up prescriptions, and performs routine inventory and data management activities in support of pharmacy operations.

DUTIES AND RESPONSIBILITIES: 

1. Fills routine orders for prepackaged non-prescription pharmaceuticals and medical supplies.

2. Assists patients who are dropping off or picking up prescription orders; verifies that patients receive correct prescriptions at point of sale.

3. Assists the pharmacist as instructed in the filling and dispensing of prescriptions; counts, packages, and labels unit doses for inspection.

4. Enters patient prescription orders into a computerized database; creates and maintains computerized patient health and insurance information, in accordance with established protocol and procedure.

5. Communicates as necessary with third party payers to obtain payment for prescription claims.

6. Communicates with prescribing practitioners as necessary to obtain refill authorizations for patients.

7. Receives and processes pharmaceutical deliveries from vendors as appropriate, and places on shelves in accordance with established protocol and procedure.

8. Assists in training new staff on routine procedures.

9. Performs miscellaneous job-related duties as assigned.

MINIMUM JOB REQUIREMENTS:
3rd year Pharmacy student at UNM.
National certification as Pharmacy Technician; Licensed with the NM Board of Pharmacy. 

KNOWLEDGE, SKILLS, AND ABILITIES REQUIRED:
· Ability to understand and follow specific instructions and procedures.

· Knowledge of procedures and standards for the labeling and dispensing of prescription drugs.

· Knowledge and understanding of medical and pharmaceutical terminology.

· Ability to read, sort, check, count, and verify numbers.

· Knowledge of local, State, and Federal laws and regulations pertaining to pharmacy.

· Knowledge of medication brand and generic names.

· Knowledge of medical insurance and third party payment systems and procedures.

· Strong communication and interpersonal skills.

· Strong clerical skill and accuracy.

· Skill in the use of personal computers and related software applications.

· Strong customer service orientation.

