ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

 POSITION DESCRIPTION

1.
JOB IDENTIFICATION:
1.1
Position Title:

Sr. Pharmacist

1.2 Position Level: P3

1.3
Major Group:

Medical Services Group

1.4
Sub-Group:

Pharmaceutical Services

1.5
Job Code No.:

15.690.03

1.6
Job Location (Complete as appropriate):

Ministry: Health; Department: Medical Services; Division: Health Care & Diagnostic Services; Section: Pharmaceutical Services; Unit: Hospital &Teaching/Supplies Management/Regulatory/Production/Quality Assurance.

1.7
Title of First Level Supervisor (Official title of the Supervisor): Chief/Deputy Chief of the respective fields.
__

2.
PURPOSE, DUTIES AND RESPONSIBILITIES (Describe the purpose, duties and responsibilities, indicating what is done how it is done. Purpose should be a short statement linking the position to the mission and goals of the organization and specifying outputs of the position. Duties should be presented in decreasing order of percentage of time spent on them, or in order of relative importance):

Purpose: Provide technical services and logistics support for effective delivery of clinical services, efficient production and supply management; enforce regulation and promote quality assurance of the drugs and other medical supplies; and manages the pharmacy unit of a 60-bedded hospital.
	Duties & responsibilities
	% of time

	In Hospital:

· Develop plans on pharmaceutical supplies and mobilize necessary funds.

· Plan and coordinate the departmental activities.

· Manage a 60-bedded hospital

· Monitor and provide supervision to the staff including teaching.

· Supervise and monitor the ADR of inpatients.

· Participate in educational and research programs.

· Conduct the Antibiotic Resistance studies.

· Go ward round and Provide inpatient pharmaceutical services.

· Interact with the specialist and prescribing clinicians to discuss on pharmaco-therapeutics.

· Provide continuing education and assist superiors.

 In Pharmaceutical Production:

· Undertake manufacturing and dosage designing.

· Conduct research and post clinical trials on new drugs.

· Conduct and prepares marketing strategies.

· Conduct post-marketing surveillance

· Supervise and train subordinates (Pharmacists and pharmacy technician and other health workers)
	15

15

10

10

10

10

10

10

05

05

20

20

20

20

20

	 In Supplies Management

· Monitor quantification, procurement and distribution of medical supplies.

· Monitor indents and suppliers.

· Supervise subordinates and train other staff.

· Prepare plans and budget.

· Provide continuing education to the health workers.

· Assist superiors as and when required.

 In Regulatory:

· Enforce medicines act and regulations.

· Register drugs.

· Conduct drug inspection and control.

· Prepare Plans and budget.

· Provide continuing education to the health workers.

· Assist superiors and when required.

 In Quality Assurance:

· Supervise the Quality Inspection team

· Co-ordinate with the other Divisions of Health.

· Trains subordinate staff like pharmacy technicians.

· Conduct research and development.

· Provide continuing education to the health professionals.

	30

20

20

15

10

05

 30

20

20

10

10

10

25

20

20

20

15

3.
KNOWLEDGE AND SKILLS REQUIREMENTS (Minimum requirements for performance of work described (Level of Education, Knowledge, Skill and Ability):

3.1
Education:
Bachelor in Pharmacy/Pharmacology.

3.2
Training:
Short courses in Drug Administration, Pharmaco-economics, and Pharmaco- Epidemiology, Toxicology, Research and Project design.

3.3
Length and type of practical experience required: Minimum of 4 years experience as a Pharmacist or Pharmacology or equivalent experience.

3.4 Knowledge of language(s) and other specialized requirement:

Should be fluent in Dzongkha & English and ability to converse in other dialects is a good asset.

4.
COMPLEXITY OF WORK (Describe the intricacy of tasks, steps, processes or methods involved in work, difficulty and originality involved in work):

Pharmaceutical services are a very technical profession and it requires self-motivation and professional ethics; its jurisdiction encompasses a wide range of services. Under general supervision, senior pharmacist performs duties of broad scope, which requires extensive experience, and application of knowledge of the total pharmacy services in a 60-bedded hospital or in relevant pharmaceutical fields. The position also requires management of life saving drugs involving many steps so as to ensure timely supply of drugs to the needy patients.

5.
SCOPE AND EFFECT OF WORK (Describe the breadth of work performance, and the effect the work has on the work of others or the functions of the organization):

The position is a hospital–wide recognized professional authority in such areas such as Pharmacokinetics, infectious disease therapy, adverse reactions, pharmaco-vigilance, provide authoritative professional guidance to the staff of the hospital and related organizations. The work consists of execution of specific rules, regulations or procedures effecting the accuracy, reliability or acceptability of other processes and services having direct bearing on the patients.

6. INSTRUCTIONS AND GUIDELINES AVAILABLE:

6.1
Instructions
(Describe controls exercised over the work by the Superior; how work is assigned, reviewed and evaluated):

Assignment of work is based on the annual work plan. The work requires evaluation by self and the supervisors in order to monitor the work efficiency and maintain progress.

6.2
Guidelines (Indicate which written or unwritten guidelines are available, and the extent to which the employees may interpret, adapt or devise new guidelines):

· Financial Manual

· Bhutan Medical and Health Council Act

· Medicines Act

· Policy documents

· Five-year plan document

7.
WORK RELATIONSHIPS (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (other than contacts with superiors):

A pharmaceutical service requires constant interaction with patients and other professionals to monitor, advise and follow-up on drug efficacy, any side effects and complications. Besides above, the position needs to interact with agencies such as Ministry of Trade, Royal Bhutan Police, Pharmacy retailers, international pharmaceutical firms to prevent drug related problems, legalize retailers, monitor drug quality and compliance of retailers to standard practices and for supply of drugs with pharmaceutical firms.

8.
SUPERVISION OVER OTHERS (Describe responsibility this position has for supervision of other employees, including the nature of supervisory responsibilities and categories and number of subordinates, both directly and indirectly supervised):

Supervises the pharmacy technicians, trainees and other related professionals in the hospitals and the Basic Health Units on the proper utilization of the medicines and proper store management of the medicines.

9.
JOB ENVIRONMENT (Describe physical demands required, such as walking, standing, lifting heavy objects, etc., and/or any risks or discomforts like exposure to hazards such as exposure to chemicals infections, radiation, extreme weather and other hostile working conditions):

The pharmaceutical services in all the area of work need long hour duties with constant standing and frequent exposure to chemicals and other toxins. The contact with patients increases the risk of contacting communicable diseases and other profession related work hazards. The position is also required to travel frequently to the districts to monitor the pharmaceutical activities, to conduct research and assure quality of drugs and supplies.

