

RISK MANAGEMENT PLAN

DESCRIPTION OF RISK	RISK PROBABILITY (HIGH/MEDIUM/LOW)	IMPACT IF RISK OCCURS	RISK SEVERITY (CRITICAL/MODERATE/LOW)	PREVENTIVE/CONTINGENCY PLAN
Wrong drug dosage or drug product given to the patient	High	Underdosage/Overdosage Might trigger the patient's condition	Critical	Pharmacist must always check the medicine before giving to the patient.
Unreadable instruction on the patient's prescription from the Doctor	High	Drug Misuse	Critical	Patient counseling must be done when the patient cannot understand the prescription given by the doctor or when the patient doesn't know how to take/use the product.
Issuance of Impossible prescriptions	High	Patient Confusion/Wrong product given	Critical	Call the Doctor and ask for the right prescribed medicine. Report the prescription to the nearest FDA office.
Issuance of Erroneous/Violative Prescriptions	Medium	Patient Confusion	Moderate	Keep the Prescription and report to the nearest FDA office.
Untidy area of the Pharmacy; Emergence of Pests	Medium	Quality of the Drug	Critical	Garbage waste disposal must be properly established inside the Pharmacy. Pest control must be done from time to time.
Complaint on deteriorated drug product	Medium	Increased risk for Adverse Drug Reaction / Mistreatment	Moderate	Pharmacist should make an incident report regarding the complaint and address to the supplier.

Improper storage and handling of light-sensitive drugs and Biologicals (Ascorbic acid, insulin, Suppositories, etc.)	High	Drug Product Deterioration	Critical	Pharmacist shall monitor the proper storage of medicines especially the light-sensitive and refrigerated medicines to ensure the stability of the product. Light-sensitive drugs must be in an amber-colored bottle and away from the sunlight; biologicals must be stored between 2-8 C.
Occurrence of Adverse Drug Reaction	High	Emergence of new illness/ Drug interaction	Critical	Pharmacist shall assess the patient regarding his/her medication history before dispensing the medicine. Occurrence of adverse drug reaction must be reported to the nearest FDA office for record and preventive purposes.
Expired Drug Products	High	Drug inefficiency/ Poisoning	Critical	Expired medicines should be kept and stored separated from other products and proper disposal must be done.
Product Recall	Low	Incompliance to FDA order	Low	All FDA-initiated product recall must be kept in the warehouse. Pharmacist/Branch Manager should be updated regarding the product recalls from FDA website.

Prepared by:

Scheha R. Mamalangkas, RPh.

Pharmacist-in-charge

Received by:

Minerva S. Tan
Pharmacy Owner