Candidate Handbook

[image: image2.emf]

 FOUNDATIONS OF THE AHCA CERTIFICATION EXAMINATIO N

[image: image1.jpg]AMERICAN HEALTH
CAREER ASSOCIATION

American Health Career Association

Table of Contents

Page #

	General

	Disclaimer
	 3

	Statement of non-discrimination policy
	 3

	Candidate confidentiality
	 3

	Welcome to AHCA
	 4

	Purpose of the Certification
	 4

	Credentials Offered
	 4

	Purpose of the Examination
	 4

	

	Application Procedures

	Eligibility criteria
	4

	Prerequisite guidelines
	5

	General guidelines for filling out the application
	5

	Fee Schedule
	6

	Mailing Address for completed application
	6

	Eligibility Determination
	6

	Information required to schedule an Exam
	6

	Payment Methods
	6

	Accommodations for those with disabilities – Special arrangements
	6

	

	Examination Policies:

	 On the TEST Day
	6

	 Exam Rules
	7

	 Rescheduling
	7

	 Extensions
	7

	 Extenuating Circumstances
	7

	 Cancellations
	7

	 Violators of AHCA Rules
	7

	 Practice Exams
	8

	 Durations
	8

	
 Scoring and Scoring methods

	8

	 Retaking
	8

	 Notification of Examination Results/Release of Scores
	8

	

	Registry

	Five Year Credential Achievement Rule
	8

	Applicant/Candidate Appeals
	8

	After certification and registration
	8

	Annual Registry fee
	9

	Requirements for continuing competency
	9

	Registry status
	9

	Renewal of certification
	9

	

	Content outline and sample test
	10

	

	Ethics

	AHCA Standards of Ethics
	13

	Disciplinary Policy
	

	

	Accreditation

	Accreditation
	18

Disclaimer
AHCA reserves the right to amend the procedures outlined in this handbook. Please check the AHCA Web site at www.AHCANOW.now for the most up-to-date information/announcements concerning the certification examination program or contact us via telephone at (630) 847-0427
AHCA does not administer, approve, or endorse review or preparatory courses offered to the public in relation to AHCA certification examinations in Diagnostic Medical Sonography.

AHCA does not publish official study guides for certification examinations, but offers practice tests and exam contents. Information about these AHCA-endorsed study tools can also be found on the Web site at www.AHCANOW.com
Statement of Nondiscrimination and Assurance of Compliance with the Law

The AHCA hereby affirms a policy of nondiscrimination, assuring its compliance with all State and Federal Laws and regulations prohibiting discrimination.

It is the policy of the AHCA that no personal shall, based on race, color, religion, national origin or ancestry, age, sex, or marital status, be discriminated against, excluded from participation in, denied the benefits of, or otherwise subjected to discrimination in any program or activity for which the AHCA is responsible. This policy of nondiscrimination also applies to otherwise handicapped individuals.
For more information, please contact the 630-847-0427.
Candidate confidentiality

Candidate confidentiality is applicable to any item of personal and confidential information about a candidate, which may be recorded or otherwise held by the AHCA. It, therefore, applies to any such information received (e.g. medical, legal, personal) from any internal or external source (e.g. doctor, police, the candidate, the family of the candidate). For the purposes of this document: "confidential information" shall cover any information held in a personal file.

1. Candidates are adults and their right to privacy and personal confidentiality must be respected.

2. Except where there is a legal or contractual requirement to do so, confidential information will not be given out externally without the candidate's permission. This restriction includes passing information to parents, and next of kin.

3. If confidential information is to be released without the candidate's permission, the permission of the candidate affairs director, must be obtained and the candidate must be informed, except in cases where it is deemed legally inadvisable to do so.

4. Within a department, confidential information must remain confidential to those members of the department who "need to know" and extreme sensitivity should be applied. Where confidential information is passed to another department the same basic principle is applicable.
Welcome to the American Health Career Association

AHCA is a premier Certification/Registry, organization. AHCA was established with the purpose of assessing employment (skill) requirements and provide a venue for existing healthcare professionals and potential healthcare workers to certify their skills accordingly.

Healthcare field is a major segment of our economy, and growing at an average annual rate of 5%. This field has not seen recession since the great depression. This is due to fact of aging population, new immigrants, and compounded by the aging of the present healthcare workers. This has resulted in an un-proportional need for professionally trained, career oriented individuals.

With ever increasing demands of various regulatory government organizations (i.e. department of professional regulations, department of public health) and new medicare mandates, plus soaring malpractice liability issues, more and more healthcare facilities are seeking certified professionals.

By realizing and sharing common goals, interests, healthcare needs, and certification requirements, AHCA has become the forerunner in the healthcare field, providing benefits, services, and educational programs to its members.

· Registry

· Industry recognition

· Workshops

· Employment bulletin board

· Conferences
Purpose of Certification

The American Health Career Association is an independent national credentialing agency and a registry for Pharmacy that certifies eligible persons, only after the qualifications of these practitioners is rigorously and accurately assessed.
Credentials Offered

The American Health Career Association administers examinations and awards credentials in the area of diagnostic medical sonography, vascular technology, diagnostic cardiac sonography, phlebotomy technician, ECG/EKG technician, pharmacy technician, medical biller & coder.

· CRDS® --
Certified & Registered Diagnostic Sonographer®

· CRVS® --
Certified & Registered Vascular Sonographer®

· CRCS® --
Certified & Registered Cardiac Sonographer®
· CRPhT® --
Certified & Registered Phlebotomy Technician®
· CRPrT® --
Certified & Registered Pharmacy Technician®

· CREcGT® --
Certified & Registered ECG Technician Technician®

· CRMbCT® --
Certified & Registered Medical Biller & Coder®

Specialty areas within the pharmacy credentials include abdomen, obstetrics, & gynecology, Vascular Specialty

Purpose of Examination

The purpose of the AHCA Examination in Pharmacy Technician is to assess:
1. Knowledge

2. Skills
For the performance of the tasks typically required of staff Pharmacy practicing as Pharmacy technicians.

To identify the knowledge and skills required by the profession, AHCA conducted a job analysis survey involving pharmacys. The result of the job survey is, outlined below.

The job survey results have defined required skills in five categories and these categories are covered by the exams, along with the number of test questions in each category. This document also list the topics addressed within each content category.

Application procedures and eligibility criteria
Application Process:

1. Apply on line and submit required documents as attachments.
2. Schedule Test date.
3. Eligible candidates are officially notified about their eligibility via email.

4. After successfully completing the exams, the candidates will receive credentials in mail.

5. Credentials consist of certificate of passing, transcripts and AHCA dentification/Membership card.

Ineligible Applicants:

If the candidate’s application is reviewed as non-compliant with perquisites, AHCA will not return the documents submitted and the processing fee of $10 will be forfeited.

Supporting Documents required:

1. Certified or Notarized copies of Certificates, Degree, Diploma, must be submitted.

2. Experience letters if applicable from your employer. See sample letter on page 15.
Prerequisite Guidelines:

Pre requisite 1:

Education

High school diploma. Experience not required.
Or

No High School Diploma but have
Experience:

Verifiable 12 months fulltime Pharmacy experience.

Documentation required:
1. Official transcripts

2. Copies Certificates, Diplomas or Degree.
3. Original letter from the employer/supervisor verifying clinical experience with dates of employment, or clinical verification form signed by your instructor.

Pre requisite 2:

Education

AHCA approved or state board of education approved.
Documentation required:

1. Certificate of completion of pharmacy technicians course.
2. Certificates, Diplomas or Degree

Pre requisite 3:
Education

General, International – High school diploma equivalent to U.S. and Canada.
General Guidelines for Filling out the Application

Fill the in all the applicable areas of the application properly and carefully.

Do not fold glue, staple, tape, use correction fluid, or otherwise alter the application form. AHCA does not accept copies or faxes of the application form.

Only use a number-two pencil when completing the application form.

Print the requested information in the boxes that appear at the top of each numbered information item,

using only one letter, number, or symbol per box. In the column directly beneath each box, completely fill

in, as dark as possible, the one oval that corresponds to the letter, number or symbol you printed in the box.

Use the empty ovals located at the top of a column to show a blank space and special characters such as a number sign (#), comma (,), or any other character that is not a letter. Use the oval for hyphens (–) when filling in the “Your Name”, “Employer Name”, “Street” and “Employer Street” items.

To erase a filled-in oval, make a very clean erasure. Do not use correction fluid.

The scanning machine reads from left to right. Always begin filling out the ovals from the left side.

Return only the following items in the envelope provided:

· completed application form

· all supporting documents

· payment in full (if by check make sure your name is printed on it)

Fee Schedule

Examination Fee (per exam)

$139.00

Processing Fee

$ 10.00
Total (nonrefundable)

$149.00

The appropriate fee(s) must accompany each application.

Mailing Addresses for Completed Applications

Please take time to review the application to verify that the information provided is accurate and that all appropriate ovals must be completely filled. Incorrect or incomplete applications will be returned.

U.S. and international applicants must pay $149 (U.S.) per examination and must mail their applications to: 4200 Cantera Dr, Suite 108, Warrenville, IL 60555, USA.
Eligibility Determination
All first-time applicants are responsible for knowing and meeting AHCA examination prerequisites. Eligibility can be determined e-mail. Applicants must fill on line application and, pay on line, upload supporting documentation.
Information needed to schedule an exam
When you schedule your appointment, you should be prepared to provide any of the following information:

· Exam Name - Specify the exam you wish to take.

· Date and Location Choice - Please have ready the city name where you would like to test and a few options for preferred test dates.

· Your name as it appears on the identification you will use to present the exam.

· Phone numbers - In the event AHCA needs to contact you, we will use the telephone numbers you provide.

· Mailing Address - Provide the address where you would like to receive your score report.

· Payment Information and/or Eligibility Number

· Credit card number and expiration date (required for phone or fax registrations) or check.

· E-mail address

· Your name (you may be asked to provide your name as you would like to have it appear on your certificate)

· Your Social Security, Social Insurance or AHCA Eligibility (AE#) Number for American and Canadian applicants.

· Contact phone numbers - If there is a problem, we will use these numbers to reach you

· Mailing address - Please provide the address to which you would like your certificate mailed

· Exam title

· E-mail address - Once again for contact purposes, this is often the fastest and most effective means of contact.
Payment methods
For those exams that require payment at the time of scheduling, you have the following payment options:

· Credit Card: American Express, MasterCard, or Visa. All charges will be in US Dollars.

· Check, Money Order, or Bank Draft.

In all cases, payment must be made in full at the time of scheduling.

On the Test Day

· Arrive at the test center at least 30 minutes prior to the scheduled test time to allow for orientation and check-in
procedures.

· Bring acceptable identification. AHCA and its test vendor reserve the right to refuse admission to a candidate if proper identifications are not presented or if the examination has begun. If a candidate is refused admission for any of these reasons or fails to appear at a test site, the candidate will not receive a refund of the examination fee or processing fee, or any credit for future examinations.

· Materials such as paper and pencils will be provided by the test center if your testing program permits the use of these materials.

· Only registered candidates are permitted to stay in the waiting area of the test center. Anyone accompanying you to the test center must wait for you outside the test center.
Exam Rules

All examination materials are the sole property of AHCA. The materials are not available for review by candidates before or after the exam administration. Candidates are not permitted to bring in or remove any examination-related materials from the examination room or reproduce any examination materials in whole or in part. The sharing or reporting of the terms or substance of any examination content, orally or in writing, with anyone, including other examination candidates, program directors and course instructors, is prohibited. The decision to release a candidate’s score(s) on an AHCA examination qualifying the candidate for certification rests solely and exclusively with AHCA and that, decision is final.

AHCA does not condone any form of deceptive or unauthorized examination behavior, activity, or misconduct at any time during the administration of any AHCA examination. Deceptive or unauthorized behavior, activity, or misconduct during an AHCA examination administration includes, but is not limited to, copying or recording examination questions or answers, sharing examination content information, using notes, or otherwise giving or receiving any unauthorized information or assistance.

If any form of deceptive or unauthorized behavior, activity, or misconduct is observed and subsequently documented by an authorized examination administrator (examination proctor, written test center organizer and/or computer-based test center administrator), AHCA may invalidate, withhold and/or revoke

the examination scores or bar the candidate for a specific time period or permanently from all future AHCA
 examinations. The AHCA decision on any such matter is final.
Special Arrangements for individuals with disability
Candidates seeking special arrangements must inform AHCA two week prior to the exam date.

AHCA will provide appropriate accommodations for individuals with disability.

Rescheduling Examinations

Candidates may reschedule the date and time of their examination any time during the 90-day eligibility period subject to the following policy: Reschedule an appointment by notifying the testing vendor before noon at least four business days (not including Saturdays, Sundays or holidays) prior to the scheduled examination date.

Examination Extensions

Candidates who are unable to schedule an appointment with the testing vendor within the 90-day eligibility period may request a 60-day extension for each examination. Requests for extensions:

(a) must be made in writing to AHCA by mail or fax (include your name, Registry number, phone number and the
 name of the specific exam)

(b) must be submitted at least four business days prior to the end of the current eligibility period.
Extenuating Circumstances - If the candidate is unable to attempt the examinations due to any of the following, she/he may make application under extenuating circumstances.
(a) Illness of the candidate.
(b) Death in the immediate family.
(c) Road closure.
(d) Religious beliefs.
AHCA will accept your explanation on a plain paper.

The candidate will be able to attempt the examination on a later date for a minimal administration fee of $50.00. The testing coordinator must be notified immediately.
Examination Cancellations

If you already have a scheduled appointment, you must call the testing vendor at least twenty-four hours prior to the scheduled examination. Failure to do so will result the forfeiture of entire exam fee.
Violators of AHCA Rules

AHCA posts the names of Registrants, candidates and applicants who have been found in violation of AHCA’ disciplinary rules and identifies the imposed sanction(s). Please refer Ethics section of this handbook.
Practice Exams

AHCA offers short practice versions of its exams on its Web site. All practice exam questions are representative of the corresponding content outlines of the real AHCA examinations.

Visit www.AHCANOW.com to view online sample practice questions.

The questions in these practice exams are randomly selected from a database of test items; so no two

exams will be exactly the same.

Examination Duration

Detailed content outlines, sample questions for each examination are available on the AHCA Web site (www.AHCANOW.now).

Exam

Duration
No. of Questions

Pharmacy Technician

2.30 Hrs

135 multiple-choice questions

Examination Scores and Scoring Method
AHCA uses a criterion-referenced methodology for scoring all examinations. With this type of scoring methodology, there is no curve and candidates do not compete against each other. In constructing criterion-referenced examinations for AHCA, the score that is most important is the cut-off score or the point that represents basic competency. Passing score is 75% correct answers.

Examination results are reported as the number of correctly answered questions. Because candidates must correctly answer a certain number of questions to pass and because unanswered questions are ignored.

AHCA examinations are constructed to assess the knowledge and skills involved in tasks performed by the technologists. The psychometric basis for the validity of the examination is developed from consideration of tasks performed by technologists.
Retaking Examinations

Candidates who are unsuccessful in passing an examination and wish to reexamine must reapply. They need to complete retake application form and submit with it all appropriate examination fee(s). Candidates may reapply at any time.
NOTE: The clinical verification form that was originally submitted is valid until you pass the desired certification. You are not required to submit any new clinical verification if you retake failed exam.

Notification of Examination Results/Release of Scores

Examination results are printed and handed to you by the testing center.

AHCA provides score reports to schools as follows:

1. Candidates must authorize and consent in writing, on standard AHCA forms, to allow their scores to be transmitted to schools.

2. Score reports will be sent to program directors in AHCA’ standard format, which contains the date of administration, overall passing rate, and Registry history, by year and exam specialty. There is no charge for this report

Applicant/Candidate Appeals
Decisions by AHCA regarding initial staff determination of eligibility to take an examination, or continued certification, disruptive examination conditions and verification of an examination score may be appealed to the AHCA review panel. An appeal to the AHCA Review Panel must be made in writing by letter or by e-mail, addressed to appeals@AHCANOW.com.
All such appeals must be received by AHCA within 30 days of the date (1) that AHCA mailed the notice denying eligibility to take the examination or (2) the date on which a disruptive examination condition or examination occurred. The written appeal must identify the precise factual basis, applicable rules or examination conditions that are the basis for the appeal.

After Certification and Registration
AHCA maintains records of all certified technicians in an electronic “Registry” and is publicly available. This registry is updated on continuously.

There are numerous advantages to maintaining “Active” registration. AHCA promotes and protects the value and integrity of the credentials. In recognition of becoming registered, Registrants receive a certification packet, certificate, and other AHCA materials. The name of the Registrant is printed on the certificates exactly as written on the application form.

AHCA t-shirts, scrubs, lab coats and other products are available at additional cost.

AHCA Registrants are entitled to use the initials of the credential(s) earned subject to continued compliance with all current and future rules and standards, certificates, cards, logos, patches and emblems.
The AHCA Board of Directors maintains legal authority to award AHCA certification designations. AHCA may also withhold, suspend, or revoke any certification designation in accordance with the policies, rules and regulations it establishes.

Annual Registry Fees

To maintain Active registration status, there is annual Registry fees of $50 U.S. Registrants who pay their annual Registry fee receive an updated identification card and their names will appear online in the AHCA Directory of Registrants (www.AHCANOW.now).

Registrants who do not pay their annual Registry fee by the deadline date will lose their credentials.

Requirements for Continuing Competency

To meet the continuing competency requirement established by AHCA, Registrants must accrue continuing medical education (CME) credits on an ongoing basis. Passing an additional specialty examination or earning an additional credential contributes to 15 CME credits.

To maintain Active status, individuals registered as CRPhT, CRPrT, CREcgT, CRMbCT, CRCDS, CRCS, and or CRVS must accrue 10 CME credits per three-year cycle, irrespective of the number of earned credentials.

AHCA accepts CME credits from many organizations.

It is the responsibility of the Registrant to provide AHCA with appropriate CME documentation as proof of attendance at a course or activity. CME documentation (certificates, etc.) must include the following information:

· Name of Registrant

· Date of course or activity

· AHCA Registry number

· Sponsoring organization

· Title of course or activity

· Number of credit hours awarded

Registry Status

Active Registry Status – Registrants are current in payment of their annual Registry fees and in the continuing competency requirement. Registrants who fail to comply with the continuing competency requirement and/or payment of the annual Registry fee by Dec. 31 of each year will be required to submit the following by Feb. 28 (Feb. 29 during leap year):

· Annual fee - $50

· If CMEs are owed, the required number of AHCA-approved CME credits; and Registrants who do not meet the requirements by Feb. 28 will be dropped from the Registry and will be required to re-examine for certification.

Retired Registry Status – Retired status has been established for those Registrants who are no longer

actively working in the field, but wish to maintain their association with AHCA.

Retired status Registrants will be listed in the online AHCA Directory of Registrants.

There is no requirement to maintain CME’s. Retired status must be requested in writing, and this status is permanent. Reinstatement to AHCA as an Active Registrant requires reexamination as a first-time applicant.
The additional conditions of Retired status are as follows: A Registrant must have Active status at the time of the request for Retired status. Retired status Registrants have a reduced yearly fee of $10 and receive informational mailings.
Renewal of certification

All AHCA certifications are renewed annually.

Name/Address Changes
Registrants, applicants or candidates who change their name and/or address must notify AHCA

As soon as possible.
Registrants’ address changes can be made:

· online, at www.AHCANOW.now by selecting “Registrant Secured Services”

· by phone,
(630)847-0427
· by fax,

(630)847-0552
Name changes, which must be faxed or mailed, must be made in writing and include legal documentation of the change (e.g., a copy of marriage license or driver’s license). Please include your registry number on all documentation sent to AHCA.

Content outline for the examination
	CONTENT CATEGORY NUMBER OF QUESTIONS

	
	Assisting the Pharmacist.
	63

	
	Assisting patients.
	23

	
	Maintaining Medication and Inventory Control System.
	32

	
	Participating in the Administration and Management of Pharmacy Practice.
	17

	Total Questions
	135

I. Assisting the Pharmacist in Serving Patients
1. Receive prescription or medication order(s) from patient/patient’s representative, prescriber, or other healthcare professional:

· Accept new prescriptions or medication order from patient/patient’s representative, prescriber, or other healthcare professional

· Accept new prescription or medication order electronically (for example, by telephone, fax, or computer

· Accept refill request from patient/patient’s representative, prescriber , or other healthcare professional

· Accept refill request electronically (for example, by telephone, fax, or computer)

· Contact prescriber/originator for clarification of prescription or medication order refill

2. At the direction of the pharmacist, assist in obtaining from the patient/patient’s representative such information as diagnosis or desired therapeutic outcome, medication use, allergies, adverse reactions, medical history and other relevant patient information, physical disability, and reimbursement mechanisms

3. At the direction of the pharmacist, assist in obtaining from prescriber, other healthcare professionals, and/or the medical record such information as diagnosis or desired therapeutic outcome, medication use, allergies, adverse reactions, medical history and other relevant patient information, physical disability, and reimbursement mechanisms

4. At the direction of the pharmacist, collect data (for example, blood pressure and glucose) to assist the pharmacist in monitoring patient outcomes

5. Assess prescription or medication order for completeness (for example, patient’s name and address), accuracy (for example, consistency with products available), authenticity, legality, and reimbursement eligibility

6. Update the medical record/patient profile with such information as medication history, allergies, medication duplication, and/or drug-disease, drug-drug, drug-laboratory, and drug-food interactions.
7. Process a prescription or medication order:

· Enter prescription or medication order information onto patient profile

· Select the product(s) for a generically written prescription or medication order

· Select the product(s) for a brand-name prescription or medication order (consulting established formulary as appropriate)

· Obtain medications or devices from inventory

· Measure, count, or calculate finished dosage forms for dispensing

· Record preparation of prescription or medication, including any special requirements, for controlled substances

· Package finished dosage forms (for example, blister pack, vial)

· Affix label(s) and auxiliary label(s) to container(s)

· Assemble patient information materials

· Check for accuracy during processing of the prescription or medication order (for example, matching NDC number) Verify the measurements, preparation, and/or packaging of medications produced by other technicians

· Prepare prescription or medication order for final check by pharmacist

8. Compound a prescription or medication order:

· Assemble equipment and/or supplies necessary for compounding the prescription or medication order.
· Calibrate equipment (for example, scale or balance, TPN compounded) needed to compound the prescription or medication order.
· Perform calculations required for usual dosage determinations and preparation of compounded IV admixtures.
· Compound medications (for example, ointments, reconstituted antibiotic suspensions) for dispensing according to prescription formula or instructions.

· Compound medications in anticipation of prescription or medication orders (for example, bulk compounding for a specific patient).
· Prepare sterile products (for example, TPN’s, piggybacks).
· Prepare chemotherapy.

· Record preparation and/or ingredients of medications (for example, lot number, control number, expiration date).
9. Provision of medication to patient/patient’s representative:

· Store medication prior to distribution.
· Provide medication to patient/patient’s representative.

· Place medication in dispensing system (for example, unit-dose cart, robotics).
· Deliver medication to patient-care unit.
· Record distribution of prescription medication.

· Record distribution of controlled substances.
· Record distribution of investigational drugs.
10. Determine charges and obtain reimbursement for services

11. Communicate with third-party payers to determine or verify coverage and obtain prior authorizations

12. Provide supplemental information (for example, patient package leaflets, computer generated information, videos) as requested/required

13. Ask patient if counseling by pharmacist is desired

14. Perform drug administration functions under appropriate supervision (for example, perform drug/IV rounds, anticipate refill of drugs/IVs)

15. Assist the pharmacist in monitoring patient laboratory values (for example, blood pressure, cholesterol values)

II. Maintaining Medication and Inventory Control Systems

1. Identify pharmaceuticals, durable medical equipment, devices, and supplies to be ordered (for example, want book)

2. Place orders for pharmaceuticals, durable medical equipment, devices, and supplies (including investigational and hazardous products and devices), and expedite emergency orders in compliance with legal, regulatory, professional, and manufacturers’ requirements

3. Receive goods and verify against specifications on original purchase orders

4. Place pharmaceuticals, durable medical equipment, devices, and supplies (including hazardous materials and investigational products) in inventory under proper storage conditions

5. Perform non–patient-specific distribution of pharmaceuticals, durable medical equipment, devices, and supplies (for example, crash carts, nursing station stock, automated dispensing systems)

6. Remove from inventory expired/discontinued/slow-moving pharmaceuticals, durable medical equipment, devices, and supplies

7. Remove from inventory recalled pharmaceuticals

8. Communicate changes in product availability (for example, formulary changes, recalls) to pharmacy staff, patient/patient’s representative, physicians, and other healthcare professionals

9. Implement and monitor policies and procedures to deter theft and/or drug diversion

10. Maintain a record of controlled substances received, stored, and removed from inventory

11. Perform required inventories and maintain associated records

12. Maintain record-keeping systems for repackaging, bulk compounding, recalls, and returns of pharmaceuticals, durable medical equipment, devices, and supplies

13. Compound medications in anticipation of prescription/medication orders (for example, bulk compounding)

14. Perform quality assurance tests on compounded medications (for example, for bacterial growth; for sodium, potassium, dextrose levels; for radioactivity)

15. Repackage finished dosage forms for dispensing

16. Participate in quality assurance programs related to products and/or supplies (for example, orange book equivalence, formulary revision, nursing unit audits, performance evaluations of wholesalers)

17. Communicate with representatives of pharmaceutical and equipment suppliers

III. Participating in the Administration and Management of Pharmacy Practice

1. Coordinate written, electronic, and oral communications throughout the practice setting (for example, route phone calls, faxes, verbal and written refill authorizations; disseminate policy changes)

2. Update and maintain information (for example, insurance information, patient demographics, provider information, reference material)

3. Collect productivity information (for example, the number of prescriptions filled, fill times, money collected, rejected claim status)

4. Participate in quality improvement activities (for example, medication error reports, customer satisfaction surveys, delivery audits, internal audits of processes)

5. Generate quality assurance reports

6. Implement and monitor the practice setting for compliance with federal, state, and local laws, regulations, and professional standards (for example, Materials Safety Data Sheet [MSDS], eyewash centers, JCAHO standards)

7. Implement and monitor policies and procedures for sanitation management, handling of hazardous waste (for example, needles), and infection control (for example, protective clothing, laminar flow hood, other equipment cleaning)

8. Perform and record routine sanitation, maintenance, and calibration of equipment (for example, automated dispensing equipment, balances, robotics, refrigerator temperatures)

9. Maintain and use manual or computer-based information systems to perform job-related activities (for example, update prices, generate reports and labels, perform utilization tracking/inventory)

10. Maintain software for automated dispensing technology, including point-of-care drug dispensing cabinets

11. Perform billing and accounting functions (for example, personal charge accounts, third-party rejections, third-party reconciliation, census maintenance, prior authorization)

12. Communicate with third-party payers to determine or verify coverage

13. Conduct staff training

14. Aid in establishing, implementing, and monitoring policies and procedures

AHCA Standards of Ethics

PREAMBLE

The Standards of Ethics of the AHCA shall apply solely to persons holding certificates from

AHCA who either hold current registrations by AHCA or formerly held registrations by AHCA

(collectively, “Registered Technicians”), and to persons applying for examination and

certification by AHCA in order to become Registered Technicians (“Candidates”). The Standards of Ethics are intended to be consistent with the Mission Statement of AHCA, and to promote the goals set forth in the Mission Statement.

A. CODE OF ETHICS

The Code of Ethics forms the first part of the Standards of Ethics. The Code of Ethics shall serve as a guide by which Registered Technicians and Candidates may evaluate their professional conduct as it relates to patients, health care consumers, employers, colleagues, and other members of the healthcare team. The Code of Ethics is intended to assist Registered Technicians and Candidates in maintaining a high level of ethical conduct and in providing for the protection, safety, and comfort of patients.

1. The pharmacy technician conducts herself or himself in a professional manner, responds to patient
needs and supports colleagues and associates in providing quality patient care.

2. The pharmacy technician acts to advance the principal objective of the profession to provide

services to humanity with full respect for the dignity of humanity.
3. The pharmacy technician delivers patient service unrestricted by the concerns of personal
attributes without discrimination on the basis of sex, race, creed, religion or socioeconomic status.

4. The pharmacy technician practices technology founded upon theoretical knowledge and

concepts, uses equipment, and accessories consistent with the purposes for which they were

designed, and employs procedures and techniques appropriately.

5. The technician continually strives to improve knowledge and skills by participating in

continuing education and professional activities, sharing knowledge with colleagues and investigating
new aspects of professional practice.

B. RULES OF ETHICS

The Rules of Ethics form the second part of the Standards of Ethics. They are mandatory standards of minimally acceptable professional conduct for all present Registered Technicians and Candidates. Certification is a method of assuring the medical community and the public that an individual is qualified to practice within the profession. Because the public relies on certificates and registrations issued by AHCA, it is essential that Registered Technicians and Candidates act consistently with these Rules of Ethics. These Rules of Ethics are intended to promote the protection, safety, and comfort of patients. The Rules of Ethics are enforceable. Registered Technicians and Candidates engaging in any of the following conduct or activities, or who permit the occurrence of the following conduct or activities with respect to them, have violated the Rules of Ethics and are subject to sanctions as described hereunder:

1. Employing fraud or deceit in procuring or attempting to procure, maintain, renew, or obtain

reinstatement of certification or registration as issued by AHCA; employment in pharmacy
technology; registration certificate to practice pharmacy technology. This includes altering in any respect any document issued by the AHCA, or by indicating in writing certification or registration with the AHCA when that is not the case.

2. Subverting or attempting to subvert AHCA’s examination process. Conduct that subverts or

attempts to subvert AHCA’s examination process includes, but is not limited to:

(i) conduct that violates the security of AHCA examination materials, such as removing or attempting to remove examination materials from an examination room, or having unauthorized possession of any portion of or information concerning a future, current or previously administered examination of AHCA; or disclosing information concerning any portion of a future,

current or previously administered examination of AHCA; or disclosing what purports to be, or under all circumstances is likely to be understood by the recipient as, any portion of or “inside” information concerning any portion of a future, current or previously administered examination of AHCA;

(ii) conduct that in any way compromises ordinary standards of test administration, such as

communicating with another Candidate during administration of the examination, copying another

Candidate’s answers, permitting another Candidate to copy one’s answers, or possessing unauthorized materials; or

(iii) impersonating a Candidate or permitting an impersonator to take the examination on one’s

own behalf.

3. Convictions, criminal proceedings described below:

(i) Conviction of a crime, including a felony, a gross misdemeanor or a misdemeanor with the sole

exception of speeding and parking violations. All alcohol and/or drug related violations must be reported.

(ii) Criminal proceeding where a finding or verdict of guilt is made or returned but the adjudication of guilt is either withheld or not entered, or a criminal proceeding where the individual enters a plea of guilty or nolo contendere.

4. Failure to report to the AHCA that:

(i) charges regarding the registration certificate to practice pharmacy technology or any other medical or allied health profession are pending or have been resolved adversely to the individual in any state, territory or country, (including but not limited to, imposed conditions, probation, suspension or revocation); or

(ii) that the individual has been refused a permit, license or registration certificate to practice

pharmacy technology or any other medical or allied health profession by another state, territory

or country.

5. Failure or inability to perform pharmacy technology with reasonable skill and safety.

6. Engaging in unprofessional conduct, including, but not limited to:

(i) departure from or failure to conform to applicable federal, state, or local governmental rules

regarding pharmacy technology practice; or, if no such rule exists, to the minimal standards of

acceptable and prevailing pharmacy technology practice;

(ii) any pharmacy technology practice that may create unnecessary danger to a patient’s life, health or safety; or

(iii) any practice that is contrary to the ethical conduct appropriate to the profession that results in the termination from employment. Actual injury to a patient or the public need not be established under this clause.

7. Delegating or accepting the delegation of an pharmacy technology function or any other prescribed health care function when the delegation or acceptance could reasonably be expected to create an unnecessary danger to a patient’s life, health, or safety. Actual injury to a patient need not be established under this clause.

8. Actual or potential inability to practice pharmacy technology with reasonable skill and safety to

patients by reason of illness, use of alcohol, drugs, chemicals or any other material; or as a result of any mental or physical condition.

9. Adjudication as mentally incompetent, mentally ill, a chemically dependent person, or a person dangerous to the public, by a court of competent jurisdiction.

10. Engaging in any unethical conduct, including, but not limited to, conduct likely to deceive, defraud or harm the public; or demonstrating a willful or careless disregard for the health, welfare or safety of a patient. Actual injury need not be established under this clause.

11. Engaging in conduct with a patient that is sexual or may reasonably be interpreted by the patient as sexual, or in any verbal behavior that is seductive or sexually demeaning to a patient, or engaging in sexual exploitation of a patient or former patient. This also applies to any unwanted sexual behavior, verbal or otherwise, that results in the termination of employment. This rule does not apply to pre-existing consensual relationships.

12. Revealing a privileged communication from or relating to a former or current patient, except

when otherwise required or permitted by law.

13. Knowingly engaging or assisting any person to engage in, or otherwise participating in, abusive or fraudulent billing practices, including violations of federal Medicare and Medicaid laws or state medical assistance laws.

14. Improper management of patient records, including failure to maintain adequate patient records or to furnish a patient record or report required by law; or making, causing or permitting anyone to make false, deceptive or misleading entry in any patient record.

17. Knowingly providing false or misleading information that is directly related to the care of a former or current patient.

18. Practicing outside the scope of practice authorized by the individual’s current certificate of registration with AHCA.

19. Making a false statement or knowingly providing false information to AHCA or failing to cooperate with any investigation of AHCA or the Ethics Committee.

20. Engaging in false, fraudulent, deceptive or misleading communications to any person regarding the individual’s education, training, credentials, experience or qualifications, or the

status of the individual’s certificate in pharmacy technology with AHCA.

C. ADMINISTRATIVE PROCEDURES

These Administrative Procedures provide for the structure and operation of the Ethics Committee; they detail procedures followed by the Ethics Committee and by the Board of Directors of AHCA in handling challenges raised under the Rules of Ethics, and in handling

matters relating to the denial of an application for certification (for reasons other than failure to meet the criteria as stated in Article II, Sections 2.03 and 2.04 of the Rules and Regulations of AHCA, in which case, there is no right to a hearing) or the denial of renewal or reinstatement of a registration. All Registered Technicians and Candidates are required to comply with these Administrative Procedures; the failure to cooperate with the Ethics Committee or the Board of Directors in a proceeding on a challenge may be considered by the Ethics Committee and by the

Board of Directors according to the same procedures and with the same sanctions as failure to

observe the Rules of Ethics.

1. Ethics Committee

(a) Membership and Responsibilities of the Ethics Committee.

The President, with the approval of the Board of Directors, appoints at least three Directors to

serve as members of the Ethics Committee, each such person to serve on the Committee until

removed and replaced by the President, with the approval of the Board of Directors, at any time, with or without cause. The President, with the approval of the Board of Directors, will also appoint a fourth, alternate member to the Committee. The alternate member will participate on the committee in the event that one of the members of the Ethics Committee is unable to participate. The Ethics Committee is responsible for:

(1) investigating each alleged breach of the Rules of ethics and determining whether a Registered Technician or Candidate has failed to observe the Rules of Ethics in the Standards, and determining an appropriate sanction.

(2) periodically assessing the Code of Ethics, Rules of Ethics, and Administrative Procedures in the Standards and recommending any amendments to the Board of Directors.

(b) The Chair of the Ethics Committee.

The President, with the approval of the Board of Directors, appoints one member of the Ethics

Committee as the Committee’s Chair to serve for a term of two years as the principal administrative officer responsible for management of the promulgation, interpretation and

enforcement of the Standards of Ethics. The President may remove and replace the Chair of the

Committee, with the approval of the Board of Directors, at any time, with or without cause. The Chair presides at, and participates in, meetings of the Ethics Committee and is responsible directly and exclusively to the Board of Directors, using staff, legal counsel and other resources necessary to fulfill the responsibilities of administering the Standards of Ethics.

(c) Preliminary Screening of Potential Violation of the Rules of Ethics.

The Chair of the Ethics Committee shall review each alleged violation of the Rules of Ethics that is brought to the attention of the Ethics Committee. If in the sole discretion of the Chair

(1) there is insufficient information upon which to base a charge of a violation of the Rules of Ethics, or

(2) the allegations against the Registered Technician or Candidate are patently frivolous or

inconsequential, or

(3) the allegations if true would not constitute a violation of the Rules of Ethics; the Chair may summarily dismiss the matter. The Chair may be assisted by staff and/or legal counsel of AHCA. The Chair shall report each such summary dismissal to the Ethics Committee.

(d) Alternative Dispositions.

At the Chair’s direction and upon request, the Executive Director of AHCA shall have the power to

investigate allegations and to enter into negotiations with the Registered Technician or Candidate regarding the possible settlement of an alleged violation of the Rules of Ethics. The Executive Director may be assisted by staff members and/or legal counsel of AHCA. The executive Director is not empowered to enter into a binding settlement, but rather may recommend a proposed settlement to the Ethics Committee. The Ethics Committee may accept the proposed settlement, make a counterproposal to the Registered Technician or Candidate, or reject the proposed settlement and proceed under these Administrative Procedures.

(e) Summary Suspensions.

If an alleged violation of the Rules of Ethics involves the occurrence, with respect to a Registered

Technician, of an event described in paragraph 3 of the Rules of Ethics, or any other event that the Ethics Committee determines would, if true, potentially pose harm to the health, safety or well being of any patient or the public, then notwithstanding anything apparently or expressly to the contrary contained in these Administrative Procedures, the Ethics Committee may, without prior notice to the Registered Technician and without a prior hearing, summarily suspend the registration of the Registered Technician pending a final determination under these administrative Procedures with respect to whether the alleged violation of the Rules of Ethics in fact occurred. Within five working days after the Ethics Committee summarily suspends the registration of a Registered Technician in accordance with this provision, the Ethics Committee shall, by certified mail, return receipt requested, give to the Registered Technician written notice that describes:

(1) the summary suspension

(2) the reason or reasons for it, and

(3) the right of the Registered Technician to request a hearing with respect to the summary suspension by written notice to the Ethics Committee, which written notice must be received by the Ethics Committee not later than 15 days after the date of the written notice of summary suspension by the Ethics Committee to the Registered Technician. If the Registered Technician timely requests a hearing with respect to the summary suspension, the hearing shall be held before the Ethics Committee or a panel comprised of no fewer than three members of the Ethics Committee as promptly as practicable, but in any event within 30 days after the Ethics Committee’s receipt of the Registered Technician’s request for the hearing. The applicable provisions of paragraph 2 of these Administrative Procedures shall govern all hearings with respect to summary suspensions, except that neither a determination of the Ethics Committee, in the absence of a timely request for a hearing by the affected Registered Technician, nor a determination by the Ethics Committee or a panel following a timely requested hearing is appeal-able to the Board of Directors.

2. Hearings

Whenever the AHCA proposes to take action in respect to the denial of an application for certification (for reasons other than failure to meet the criteria as stated in Article II, Sections 2.03 and 2.04 of the Rules and Regulations of AHCA, in which case there is no right to a hearing) or of an application for renewal or reinstatement of a registration, or in connection with the revocation or suspension of a certificate or registration, or the censure of a Registered Technician for an alleged violation of the Rules of Ethics, it shall give written notice thereof to such person, specifying the reasons for such proposed action. A Registered Technician or a Candidate to

whom such notice is given shall have 30 days from the date the notice of such proposed action is

mailed to make a written request for a hearing. The written request for a hearing must be accompanied by a nonrefundable hearing fee in the amount of $100. In rare cases, the hearing fee may be waived, in whole or in part, at the sole discretion of the Ethics Committee.

Failure to make a written request for a hearing and to remit the hearing fee (unless the hearing fee is waived in writing by the AHCA) within such period shall constitute consent to the action taken by the Ethics Committee or the Board of Directors pursuant to such notice. A Registered Technician or a Candidate who requests a hearing in the manner prescribed above shall advise the Ethics Committee of his or her intention to appear at the hearing. A Registered Technician or a Candidate who requests a hearing may elect to appear by a written submission which shall be verified or acknowledged under oath. Failure to appear at the hearing or to supply a written submission in response to the charges shall be deemed a default on the merits and shall be deemed consent to whatever action or disciplinary measures which the Ethics Committee determines to take. Hearings shall be held at such date, time and place as shall be designated by the Ethics Committee or the Executive Director. The Registered Technician or the Candidate shall be given at least 30 days’ notice of the date, time, and place of the hearing. The hearing is conducted by the Ethics Committee with any three or more of its members participating, other than any member of the Ethics Committee whose professional activities are conducted at a location in the approximate area of the Registered Technician or the Candidate in question. In the event of disqualification, the President may appoint a Trustee to serve on the Ethics Committee for the sole purpose of participating in the hearing and rendering a decision. At the hearing, AHCA shall present the charges against the Registered Technician or Candidate in question, and the facts and evidence of AHCA in respect to the basis or bases for the proposed action or disciplinary measure. The Ethics Committee may be assisted by legal counsel. The Registered Technician or Candidate in question, by legal counsel or other representative if he or she desires (at the sole expense of the Registered Technician or Candidate in question), shall have the right to call witnesses, present testimony and be heard in his or her own defense; to hear the testimony of and cross-examine any witnesses appearing at such hearing; and to present such other evidence or testimony as the Ethics Committee shall deem appropriate to do substantial justice. Any information may be considered which is relevant or potentially relevant. The Ethics Committee shall not be bound by any state or federal rules of evidence. A transcript or an audio recording of the hearing is made. The Registered Technician or Candidate in question shall have the right to submit a written statement at the close of the hearing. In a case where AHCA proposes to take action in respect to the denial of an application for certification (for reasons other than failure to meet the criteria as stated in Article II, Sections 2.03 and 2.04 of the Rules and Regulations of the AHCA) or the denial of renewal or reinstatement of a registration, the Ethics Committee shall assess the evidence presented at the hearing and make its decision accordingly, and shall prepare written findings of fact and its determination as to whether grounds exist for the denial of an application for certification or renewal or reinstatement of a registration, and shall promptly transmit the same to the Board of Directors and to the Registered Technician or Candidate in question. In the case of alleged violations of the Rules of Ethics by a Registered Technician, the Ethics Committee shall assess the evidence presented at the hearing and make its decision accordingly, and shall prepare written findings of fact and its determination as to whether there has been a violation of the Rules of Ethics and, if so, the appropriate sanction; and shall promptly transmit the same to the Board of Directors and to the Registered Technician in question. Potential sanctions include denial of renewal or reinstatement of a registration with AHCA; revocation or suspension of a certification or registration, or both, with AHCA; or the public or private reprimand of a Registered Technician. Unless a timely appeal from any findings of fact and determination by the Ethics Committee is taken to the Board of Directors in accordance with paragraph 3 below, the Ethics Committee’s findings of fact and determination in any matter (including the specified sanction) shall be final and binding upon the Registered Technician or Candidate in question.

3. Appeals

Except as otherwise noted in these Administrative Procedures, the Registered Technician or

Candidate may appeal any decision of the Ethics Committee to the Board of Directors by submitting a written request for an appeal within 30 days after the decision of the Ethics Committee is mailed. The written request for an appeal must be accompanied by a nonrefundable appeal fee in the amount of $175. In rare cases, the appeal fee may be waived, in whole or in part, at the sole discretion of the Ethics Committee. In the event of an appeal, those Directors who participated in the hearing at the Ethics Committee shall not participate in the appeal. The remaining members of the Board of Directors shall consider the decision of the Ethics Committee, the files and records of AHCA applicable to the case at issue, and any written appellate submission of the Registered Technician or Candidate in question, and shall determine whether to affirm or to overrule the decision of the Ethics Committee or to remand the matter to the Ethics Committee for further consideration. In making such determination to affirm or to overrule, findings of fact made by he Ethics Committee shall be conclusive if supported by any evidence. The Board of Directors may grant re-hearings, hear additional evidence, or request that AHCA, the Registered Technician, or the Candidate in question provide additional information, in such manner, on such issues and within such time as it may prescribe. All hearings and appeals provided for herein shall be private at all stages. It shall be considered an act of professional misconduct for any Registered Technician or Candidate to make an unauthorized publication or revelation of the same, except to his or her attorney or other representative, immediate superior or employer.

4. Publication of Adverse Decisions

Final decisions that are adverse to he Registered Technician or Candidate will be communicated to the appropriate authorities of all states, and provided in response to inquiries into a person’s registration status. AHCA shall also have the right to publish any adverse decisions and the reasons therefore. For purposes of this paragraph, a “final decision” means and includes: a determination of the Ethics Committee relating to a summary suspension, if the affected Registered Technician does not timely request a hearing; a non appeal-able decision of the Ethics Committee or a panel relating to a summary suspension that is issued after a hearing on the matter; an appeal-able decision of the Ethics Committee from which no timely appeal is taken; and, in a case involving an appeal of an appeal-able decision of the Ethics Committee in a matter, the decision of the Board of Directors in the matter.

5. Procedure to Request Removal of a Sanction

Unless a sanction imposed by AHCA specifically provides for a shorter or longer term, it shall be

presumed that a sanction may only be reconsidered after at least three years have elapsed since the sanction first became effective. At any point after a sanction first becomes eligible for reconsideration, the individual may submit a written request (“Request”) to AHCA asking the Ethics Committee to remove the sanction. The Request must be accompanied by a nonrefundable fee in the amount of $175. A Request that is not accompanied by the fee or which is submitted before the matter is eligible for reconsideration will be returned to the individual and will not be considered. In rare cases, the fee may be waived, in whole or in part, at the sole discretion of the Ethics Committee. The Request, the fee and all documentation in support of the Request must be received by AHCA at least 45 days prior to a meeting of the Ethics Committee in order to be included on the agenda of that meeting. If the Request is received less than 45 days before the meeting, the Request will be held until the following meeting. The Ethics Committee typically meets four times a year. The individual is not entitled to make a personal appearance before the Ethics Committee in connection with a request to remove a sanction. Although there is no required format, the Request must include compelling reasons justifying the removal of the sanction. It is recommended that the individual demonstrate at least the following:

(1) an understanding of the reasons for the sanction;

(2) an understanding of why the action leading to the sanction was felt to warrant the sanction imposed; and

3) detailed information demonstrating that his or her behavior has improved and similar activities will not be repeated. Letters of recommendation from individuals who are knowledgeable about the person’s current character and behavior, including efforts at rehabilitation, are advised. If a letter of recommendation is not on original letterhead or is not duly notarized, the Ethics Committee shall have the discretion to ignore that letter of recommendation. Removal of the sanction is a prerequisite to applying for reinstatement of certification and registration. If the Ethics Committee, in the exercise of its sole discretion, removes the sanction, the individual will be allowed to pursue reinstatement via the policies and procedures in place at that time, which may require the individual to take and pass the current certification examination. There is a three-attempt limit for passing the examination and a three-year limit within which the three attempts must be completed. Individuals requesting reinstatement will not be allowed to report CE credits completed while under sanction in order to meet the CE requirements for registration. AHCA reserves the right to change its policies and procedures from time to time and without notice to anyone who is under a sanction or is in the process of seeking to remove a sanction. If the Ethics Committee denies removal of the sanction, the decision is not subject to a hearing or to an appeal, and the Committee will not reconsider removal of the sanction for as long as is directed

by the Committee.
Accreditation:

Accreditation is an effort to assess the quality of institutions, programs, and services, measuring them against agreed-upon standards and thereby assuring that they meet those standards.

AHCA does not provide accreditation to any program or school nor does it provide a course of study leading to certification. AHCA does not have any legal or financial interests that it recognizes for accreditation. Only students that have completed Pharmacy program from schools and programs that have been accredited by respective board of education (i.e., Illinois State Board of Higher Education).

SERVING PUBLIC INTEREST

�

PAGE
10

