
[image: image1.png]+

American Red Cross

AMERICAN RED CROSS BLOOD SERVICES
SOUTHERN REGION
Employment Opportunities effective February 9, 2009
Send resumes to: atlantahr@usa.redcross.org
Fax: (770) 852-4929

Website: www.givebloodredcross.org
POSITION TITLE

SALARY LOCATION DATE POSTED
 HOURS
PROFESSIONAL
Quality Assurance Specialist
Reviews, approves, and monitors the systems and processes specified in the Q & RA SOPs; and/or critical control points as specified in operational documentation Monitors the implementation and effectiveness of corrective actions. Stops the manufacture, testing and/or distribution of biomedical products or services in the process or product is compromised. Communicates concerns identified in the manufacturing or testing process to Quality Assurance and operations management staff to ensure that compromised product or test results are not released or to immediately implement recall or market withdrawal processes if deemed necessary.

Assists Director and operations management in preparing for, hosting and closing out ARC, FDA, AABB, ARC, CLIA or other inspections/audits as necessary. May participate in Operations and/or Quality Assurance departmental meetings for review of quality concerns; identifies areas for process improvement; participates in process improvement; and monitors change for effectiveness. Identifies quality issues, opportunities for standardization and/or process improvements and communicates on a timely basis to appropriate management. Performs related duties as assigned. Qualifications: Two year degree in applicable field of study or equivalent job experience. Two years experience in a GMP environment such as blood banking, pharmaceutical, medical devices or a hospital, preferably in QA or QC. Demonstrated effective verbal and written skills. Good analytical and problem solving skills. Strong skills needed to advance compliance and quality in operations. Must display tact, diplomacy and professionalism in difficult situations. Must protect the confidentiality of sensitive information in the department. Attention to detail and demonstrated leadership ability to gain and maintain confidence of the regional management and operating staff. Strong verbal and written communications skills. Persuasive skill to achieve compliance with relevant procedures. Must protect the confidentiality of sensitive information in the department. Ability to negotiate and present quality information to operations and QA management and staff. Must operate as a team member.
Job Number: 81020-005 Competitive
Douglasville
Open til Filled

Varies
pouncyst@usa.redcross.org
Order Management Supervisor
Responsible for the supervision of all order entry/inventory management operations including staff, budgets and work processes to ensure customers satisfaction. Reporting to the Order Management Manager, this position is responsible for supervising all assigned distribution resource operations. Monitors performance metrics to ensure customer service and expense targets are met. Perform all duties and responsibilities in compliance with standard operating procedures, Safety Quality Identity Potency Purity (SQUIPP), regulations outlined in the Code of Federal Regulations (CFR), Occupational Safety and Health Administration (OSHA) and other applicable Federal, state and local regulations. The duties are representative of the essential functions of the position. Physical requirements are those present in normal office environment conditions. Operational flexibility is required to meet sudden and unpredictable needs. Some business travel is required.Exposure levels are based on the essential functions as stated in this position description; however, in some instances, variances may occur due to the applicable nature of this position within a particular work site.This position is in OSHA III in view of the fact that normal work involves no exposure to blood or blood components and/or human body fluids or tissue samples as a result of splashes, spills, and/or needlesticks or performance of or assistance in first aid. Qualifications: Bachelor’s degree in life or physical science and/or equivalent experience is required. Minimum three to five years of progressive experience in a dynamic, multi-task operational environment with management responsibility and budget responsibility. Experience in blood or pharmaceutical inventory management/hospital customer relations/logistics is preferred. Excellent oral and written communication skills.

Outstanding interpersonal skills in dealing with all levels of customers and staff (paid and volunteer), and proven ability in team building.

Must have excellent organizational skills, be able to handle multiple priorities effectively, assimilate information quickly, analyze problems and implement solutions appropriately, and meet deadlines. Working knowledge of computers, systems development, quality concepts, technical writing and training technology required.Experience in a regulated industry and Quality Systems environment

Job Number: 85200-058-80 Competitive
Douglasville
Open til Filled

Varies
pouncyst@usa.redcross.org
Collections Support Specialist

Provides support to COM/COS to assist them in monitoring and improving district performance and efficiencies.

Manages Problem Management paperwork flow. Manages Customer Concern paperwork flow Manages communication of changes to staff Serves as a resource concerning regulatory matters Works through Equipment Management to distribute and track equipment and ensure periodic maintenance requirements are met Works through the Education Department to coordinate the flow of educational/assessment materials, track educational needs of staff and enter staff information into BiTS

Monitors/tracks staff performance metrics for QNS and deferral rates, products per donor, customer concerns and problems

Provides written reports to COM/COS monthly regarding staff performance metrics and actual and/or potential regulatory issues

Functions as a member of the Malaria Assessment Team Site visits Operates with minimal day to day supervision and coordination. Plans own work and set priorities within established guidelines. Actions and decisions are based on precedent, organizational need and good judgment Qualifications: Minimum three years related work experience, or the equivalent job knowledge and skills

Knowledge of organizational policies and procedures related to blood collections Experience working as blood collection staff with the ARC preferred High school diploma and specialized business or secretarial training preferred Excellent organizational skills and the ability to handle multiple priorities effectively Excellent verbal and written communication skills Excellent customer service skills

Professional appearance and demeanor Proficient in MS Office software applications (Word, Excel, Access, Outlook). Ability to prepare and edit complex documents.

Job Number: TBD Competitive
Macon/Columbus
Open til Filled

Varies
orram@usa.redcross.org
Donor Recruitment Representative
Identify, develop and implement creative strategies to attract potential blood mobile sponsors and feeder groups for existing bloodmobiles or donors for special collection programs. Identify and apply appropriate methods to ensure efficient scheduling of bloodmobiles/special donors by assigned groups to meet weekly and monthly collection goals. Provide sufficient organizational and operational support to donor group chair to ensure achievement of annual goals. Schedule and implement education programs for donor group chair, line volunteers and telerecruiters within assigned groups to assist in meeting collection objectives and comply with all ARCBS directives, Code of Federal Regulations, local operating procedures and other related regulatory requirements. Develop a working knowledge for the community, its government, demographics and organizations. Apply that knowledge to all aspects of servicing blood donor groups and

the expansion of the program. Coordinate activities with appropriate collections personnel to ensure a positive donor experience and smooth, efficient operations. Maintain accurate records to provide tracking and statistical data on donor/group performance. Perform other related duties as necessary. Qualifications: Bachelor's degree in marketing, sales, communications, related field, or equivalent required. Minimum two years of experience in direct sales or marketing preferred. Knowledge of group dynamics, direct sales, customer maintenance techniques, negotiation skills, and the ability to effectively implement programs is preferred. Good organizational skills and the ability to handle multiple priorities effectively are required. Excellent verbal and written communications skills, including training and presentation skills is required. A current valid driver's license and good driving record is required.

Recruiter: Aaron Orr Competitive Macon Open till Filled Varies
Job Number: 82100-020
orram@usa.redcross.org
Laboratory Supervisor)

Responsible for directing and overseeing the work assignments of employees and day-to-day operations of laboratory; assumes responsibility for quality and quantity of work performed. Complies with safety policies and procedures in the work area and uses applicable protective equipment at all times to prevent exposure to potentially infectious blood and body fluids. May be required to lift, pull, push and move objects of up to 75 pounds. May work in walk-in refrigerator/freezers for periods of time. Qualifications: MLT (ASCP) registered, eligible, or equivalent preferred, or bachelor’s degree preferably in science-related field; and three to five years of lab environment in a blood center or recognized laboratory of similar procedures preferred; ability to supervise, train and provide environment that motivates staff; demonstrated advanced technical skills.

Recruiter: Jordan Allonier TBD Douglasville
Open till Filled
Varies
Job Number: 85200-027

allonierjl@usa.redcross.org
Laboratory Manager
Responsible for management and control of all daily laboratory operations, including all laboratory staff, budgets, environment and work processes. Assure compliance with safety policies and procedures in the work area and use applicable protective

equipment at all times to prevent exposure to potentially infectious blood and body fluids. Comply with the Clinical Laboratory Information Act (CLIA). Qualifications: Bachelor's degree in science, or equivalent experience, with MT (ASCP) certifications or equivalent certifications where required. SBB certification preferred. Minimum five years laboratory experience required including two years supervisory experience. Good communication and computer skills required.
Recruiter: Jordan Allonier TBD Douglasville
Open till Filled
Varies
Job Number: TBD
allonierjl@usa.redcross.org

Reference Laboratory Technologist
Consult and communicate with the staff of hospitals in order to resolve serological problems and supply antigen-negative or other special units to transfusion recipients. Perform and interpret serological testing procedures on specimen submitted for problem resolution and/or compatibility testing. Perform, review and approve quality control on products, reagents and equipment. Maintain the required records and files. Assist with the maintenance and repair of laboratory equipment. Know and oversee compliance with applicable ARCBS directives, federal and state regulations, and local policies and procedures pertaining to blood banking and safety. Adhere to quality assurance procedures and good manufacturing practice. Perform other related duties as necessary. Qualifications: BS degree in Medical Technology (MT) or related field and ASCP or equivalent certification required. Two years blood bank experience required and SSB or equivalent preferred.

Recruiter: Shanita Pouncy

TBD Douglasville Open till Filled

Varies
Job Number: 86100-905

pouncyst@usa.redcross.org

COLLECTIONS/DONOR SERVICES
Team Supervisor - (Collections)
Create a team environment and provide leadership needed to maintain premiere donor care, customer safety and satisfaction during the blood collection process. Demonstrate excellence in customer service and public relations to promote a positive, professional image of the American Red Cross Biomedical Services. Work independently with attention to detail and full knowledge of all aspects of the daily

collection process. Perform all duties and responsibilities. Qualifications: RN/LPN or equivalent experience is required, with current state licensure as required. Minimum two years of experience is required. Previous management and customer service experience is preferred. Effective verbal communication and public relations skills is required. A current valid driver's license and good driving record is required.

 Recruiter: Shanita Pouncy TBD
Metro

 Open till Filled
 Varies
 Job Number: 83140-075
pouncyst@usa.redcross.org

Team Supervisor - (Collections)

Create a team environment and provide leadership needed to maintain premiere donor care, customer safety and satisfaction during the blood collection process. Demonstrate excellence in customer service and public relations to promote a positive, professional image of the American Red Cross Biomedical Services. Work independently with attention to detail and full knowledge of all aspects of the daily

collection process. Perform all duties and responsibilities. Qualifications: RN/LPN or equivalent experience is required, with current state licensure as required. Minimum two years of experience is required. Previous management and customer service experience is preferred. Effective verbal communication and public relations skills is required. A current valid driver's license and good driving record is required.

 Recruiter: Shanita Pouncy TBD
Metro

 Open till Filled
 Varies

 Job Number: 83140-120

pouncyst@usa.redcross.org

Team Supervisor - (Collections)

Create a team environment and provide leadership needed to maintain premiere donor care, customer safety and satisfaction during the blood collection process. Demonstrate excellence in customer service and public relations to promote a positive, professional image of the American Red Cross Biomedical Services. Work independently with attention to detail and full knowledge of all aspects of the daily

collection process. Perform all duties and responsibilities. Qualifications: RN/LPN or equivalent experience is required, with current state licensure as required. Minimum two years of experience is required. Previous management and customer service experience is preferred. Effective verbal communication and public relations skills is required. A current valid driver's license and good driving record is required.

 Recruiter: Aaron Orr TBD
Columbus

 Open till Filled
 Varies

orram@usa.redcross.org
Collections Technician II (Collections)
Conduct health history interviews, and provide donor care during the collection of blood units. Demonstrate excellence in customer service and public relations to promote a positive, professional image of the American Red Cross Biomedical Services. Work

independently with attention to detail and full knowledge of all aspects of the daily collection operation. Qualifications: High school diploma or equivalent required. Medical assistant or phlebotomy training, documented satisfactory performance as Collections Technician I, or the equivalent experience is required. Customer service experience, effective verbal communication, and public relations skills are preferred. A current valid driver's license and good driving record is required. Covered under Collective Bargaining Agreement. Recruiter: Zone 3
TBD

 Metro, Valdosta Open till Filled
 Varies
Job Number: Multiple Openings (Please specify location of interest)

HardemanCM@usa.redcross.org
Collections Technician II (Collections)
Conduct health history interviews, and provide donor care during the collection of blood units. Demonstrate excellence in customer service and public relations to promote a positive, professional image of the American Red Cross Biomedical Services. Work

independently with attention to detail and full knowledge of all aspects of the daily collection operation. Qualifications: High school diploma or equivalent required. Medical assistant or phlebotomy training, documented satisfactory performance as Collections Technician I, or the equivalent experience is required. Customer service experience, effective verbal communication, and public relations skills are preferred. A current valid driver's license and good driving record is required. Covered under Collective Bargaining Agreement. Recruiter: Zone 3
TBD

 Savannah Open till Filled
 Varies

Job Number: Multiple Openings (Please specify location of interest)

orram@usa.redcross.org
Collections Technician II / Driver (Collections)
Conduct health history interviews, and provide donor care during the collection of blood units. Demonstrate excellence in customer service and public relations to promote a positive, professional image of the American Red Cross Biomedical Services. Work

independently with attention to detail and full knowledge of all aspects of the daily collection operation. Qualifications: High school diploma or equivalent required. Medical assistant or phlebotomy training, documented satisfactory performance as Collections Technician I, or the equivalent experience is required. Customer service experience, effective verbal communication, and public relations skills are preferred. A current valid driver's license and good driving record is required. Covered under Collective Bargaining Agreement. Recruiter: Shanita Pouncy

TBD
 Athens

Open till Filled

Varies
Job Number: 83140-237
pouncyst@usa.redcross.org

Collections Technician II / Driver (Collections)
Conduct health history interviews, and provide donor care during the collection of blood units. Demonstrate excellence in customer service and public relations to promote a positive, professional image of the American Red Cross Biomedical Services. Work

independently with attention to detail and full knowledge of all aspects of the daily collection operation. Qualifications: High school diploma or equivalent required. Medical assistant or phlebotomy training, documented satisfactory performance as Collections Technician I, or the equivalent experience is required. Customer service experience, effective verbal communication, and public relations skills are preferred. A current valid driver's license and good driving record is required. Covered under Collective Bargaining Agreement. Recruiter: Shanita Pouncy

TBD
 Athens

Open till Filled

Varies

Job Number: 83140-255

pouncyst@usa.redcross.org

OPERATIVES
Mobile Unit Driver Assistant
Transports required supplies, equipment, blood products and samples, as well as staff when needed, to and from mobile sites in a safe and legal manner that complies with current good manufacturing practices and ARCBS directives. Demonstrates excellence in customer service and public relations to promote a positive image of ARCBS. Qualifications: High school diploma or equivalent required. A current valid Georgia driver's license (CDL Class A or B is preferred). Previous truck driving experience is preferred. Safe driving record. Effective verbal communication and public relations skills. Ability to lift, push or pull heavy weights up and down ramps and stairs. Good manual dexterity. Ability to sit or stand for long periods of time. Ability to adapt to long, irregular hours and frequent schedule changes. Covered under Collective Bargaining Agreement.

Recruiter: Zone 3 $13.27 Metro, Gainesville, Macon
 Open till Filled Varies
Job Number: Multiple Openings (Please specify location of interest)

Mobile Unit Technician II (Collections)
Transports required supplies, equipment, blood products, and samples, as well as staff when needed, to and from mobile sites in a safe and legal manner that complies with current good manufacturing practices and American Red Cross Blood Services (ARCBS) directives. Promotes good donor care during the collection of safe units of blood in accordance with the Code of Federal Regulations (CFR), ARCBS directives, and local policies and procedures. Demonstrates excellence in customer service and public relations to promote a positive, professional image of ARCBS. Works independently with attention to detail and full knowledge of all aspects of the daily collection operation. Performs donor history and promotes good donor care during the collection of safe units of blood in accordance with the CFR, ARCBS directives, and local policies and procedures. Performs all duties and responsibilities in compliance with standard operating procedures, regulations outlined in the CFR, and other applicable federal, state, and local laws. Complies with safety policies and procedures in the work area and uses applicable protective equipment at all times to prevent exposure to potentially infectious blood and body fluids. Qualifications: High school diploma or equivalent required and medical assistant/phlebotomy training. Customer service experience preferred. Professional and friendly demeanor. Effective communication and public relations skills. Ability to adapt to long, irregular hours and frequent schedule changes. Good manual dexterity and ability to lift 25 pounds or more. A current valid driver's license and good driving record is required. Covered under Collective Bargaining Agreement.

Recruiter: Zone 3
$13.69
 Macon, Metro

 Open till Filled

Varied

Job Number: Multiple Openings (Please specify location of interest)

TELEMARKETING
Telerecruiter (Kennesaw, GA)

 Recruit prospective blood donors from a variety of sources by phoning individuals, groups, organizations, businesses, churches and schools. Contact previous, special, apheresis or whole blood donors to increase the frequency of donations and increase the number of donors at fixed sites or mobile unit blood drives to meet the collections goals. Positively impact the quality of service to donors and groups, increasing the availability of blood products. Coordinate reminder calls, follow-up, logging of data, maintenance of records and special projects to achieve established goals. Perform all duties and responsibilities in compliance with standard operating procedures. Qualifications: High school diploma or equivalent required. Minimum one year of telephone and customer service or telemarketing experience is preferred. Computer experience, excellent customer service and problem-solving skills required. Effective verbal communication skills, the ability to work with potentially difficult customers, and work in a fast paced environment is required.

Recruiter: Jamie Basler $10.00/hr
 Kennesaw Open till Filled
Varies

Job Number: Multiple Openings (Please specify day or evening shift)

Telerecruiter (Douglasville, GA) (2 openings)
 Recruit prospective blood donors from a variety of sources by phoning individuals, groups, organizations, businesses, churches and schools. Contact previous, special, apheresis or whole blood donors to increase the frequency of donations and increase the number of donors at fixed sites or mobile unit blood drives to meet the collections goals. Positively impact the quality of service to donors and groups, increasing the availability of blood products. Coordinate reminder calls, follow-up, logging of data, maintenance of records and special projects to achieve established goals. Perform all duties and responsibilities in compliance with standard operating procedures. Qualifications: High school diploma or equivalent required. Minimum one year of telephone and customer service or telemarketing experience is preferred. Computer experience, excellent customer service and problem-solving skills required. Effective verbal communication skills, the ability to work with potentially difficult customers, and work in a fast paced environment is required.

Recruiter: Shanita Pouncy $10.00/hr Douglasville Open till Filled Varies

Job Number: TBD
pouncyst@usa.redcross.org

Scheduler/Apheresis

 Recruit prospective blood donors from a variety of sources by phoning individuals, groups, organizations, businesses, churches and schools. Contact previous, special, apheresis or whole blood donors to increase the frequency of donations and increase the number of donors at fixed sites or mobile unit blood drives to meet the collections goals. Positively impact the quality of service to donors and groups, increasing the availability of blood products. Coordinate reminder calls, follow-up, logging of data, maintenance of records and special projects to achieve established goals. Perform all duties and responsibilities in compliance with standard operating procedures. Qualifications: High school diploma or equivalent required. Minimum one year of telephone and customer service or telemarketing experience is preferred. Computer experience, excellent customer service and problem-solving skills required. Effective verbal communication skills, the ability to work with potentially difficult customers, and work in a fast paced environment is required.

Recruiter: Aaron Orr TBD
 Macon Open till Filled
Varies

Job Number: 83140-268
orram@usa.redcross.org
Scheduler/Apheresis

 Recruit prospective blood donors from a variety of sources by phoning individuals, groups, organizations, businesses, churches and schools. Contact previous, special, apheresis or whole blood donors to increase the frequency of donations and increase the number of donors at fixed sites or mobile unit blood drives to meet the collections goals. Positively impact the quality of service to donors and groups, increasing the availability of blood products. Coordinate reminder calls, follow-up, logging of data, maintenance of records and special projects to achieve established goals. Perform all duties and responsibilities in compliance with standard operating procedures. Qualifications: High school diploma or equivalent required. Minimum one year of telephone and customer service or telemarketing experience is preferred. Computer experience, excellent customer service and problem-solving skills required. Effective verbal communication skills, the ability to work with potentially difficult customers, and work in a fast paced environment is required.

Recruiter: Aaron Orr TBD
 Valdosta Open till Filled
Varies

Job Number: 83300-002

pouncyst@usa.redcross.org
Telerecruiter

 Recruit prospective blood donors from a variety of sources by phoning individuals, groups, organizations, businesses, churches and schools. Contact previous, special, apheresis or whole blood donors to increase the frequency of donations and increase the number of donors at fixed sites or mobile unit blood drives to meet the collections goals. Positively impact the quality of service to donors and groups, increasing the availability of blood products. Coordinate reminder calls, follow-up, logging of data, maintenance of records and special projects to achieve established goals. Perform all duties and responsibilities in compliance with standard operating procedures. Qualifications: High school diploma or equivalent required. Minimum one year of telephone and customer service or telemarketing experience is preferred. Computer experience, excellent customer service and problem-solving skills required. Effective verbal communication skills, the ability to work with potentially difficult customers, and work in a fast paced environment is required.

Recruiter: Aaron Orr $10.00/hr Macon

Open till Filled Varies

Job Number: 82200-084
orram@usa.redcross.org
TECHINICAL

Laboratory Tech I

May perform sample preparation, match products to test results, and perform automated and manual test procedures on blood samples to assure the safety, quality, potency and purity of the blood supply. Adhere to explicit standard operating

procedures and interpret test results in accordance with the applicable regulatory requirements. Comply with safety policies and procedures in the work area and use applicable protective equipment at all times to prevent exposure to potentially infectious blood and body fluids. Comply with the Clinical Laboratory Information Act (CLIA). Perform all duties and responsibilities in compliance with standard operating procedures, Safety Quality Identity Potency Purity (SQUIPP), regulations outlined in the Code of Federal Regulations (CFR), Occupational Safety and Health Administration

(OSHA) and other applicable Federal, state and local regulations. Qualifications: Medical Laboratory Technician (MLT) or equivalent certification where required. Minimum one year of blood bank experience preferred. State license may be required

where applicable.
Recruiter: Jordan Allonier TBD
 Valdosta
Open till Filled 12am-8:30a,

Job Number: 85200-068

allonierjl@usa.redcross.org
Hospital Technician I (2opening)

Provide customer assistance in ordering blood products and supplies to maintain hospital inventory and return blood products within regulatory definitions. Receive routine orders for a variety of blood and pharmaceutical products and transfusion-related supplies. Assist hospital personnel with inventory alternatives when requested products are unavailable within established guidelines and procedures that assist the customers and the patient. Rotate inventory of remote and primary facilities to ensure adequate supplies of products for the needs of customers. Monitor temperatures for blood products in refrigeration units to maintain temperatures consistent with internal and external regulatory requirements. Conduct automated and manual investigations of records to identify product dispositions to support recalls and retro-testing. May perform radiation of blood products and maintain related records and equipment. Provide customer service to clients. May select and pack blood products for distribution. May perform duties of Hospital Services Courier or duties of Inventory Assistant as required. Perform other related duties as necessary. Qualifications: High school diploma or equivalent preferred. Prior experience in blood banking distribution is preferred. Must have computer experience and good customer service skills. Essential Functions/Physical Requirements: The duties are representative of the essential functions of the position. Operational flexibility is required to meet sudden and unpredictable needs. Available to work overtime, other shifts, early mornings, evenings, holidays and weekends. Requires standing, stretching, stooping and bending for extended time periods. Lift, pull, push and move objects of up to 50 pounds. May work in walk-in refrigerator/freezers for periods of time. Ability to use a wide variety of lab or medical equipment. Ability to use a personal computer and applicable software for sustained periods of time.

Recruiter: Jordan Allonier

TBD
 Douglasville
Open till Filled
 Fri-Mon

Job Number: 84000-001

allonierjl@usa.redcross.org
Technical Assistant II (5 openings)

Prepare blood components. Maintain manual and computer records associated with production or testing. Comply with safety policies and procedures in the work area and use applicable protective equipment at all times to prevent exposure to potentially infectious blood and body fluids. Comply with the Clinical Laboratory Information Act (CLIA). Perform all duties and responsibilities in compliance with standard operating procedures, Safety Quality Identity Potency Purity (SQUIPP), regulations outlined in the Code of Federal Regulations (CFR), Occupational Safety and Health Administration (OSHA) and other applicable Federal, state and local regulations. Manufacture, process, label, store and perform quality control on blood products including, but not limited to, whole blood platelets, plasma, red blood cells, non-standard blood products and saline washed red blood cells and frozen and deglycerolized red cells. Meet the quality and quantity production goals established by the department. May perform sample tube management. Operate, maintain and perform quality control and/or validation on laboratory equipment. Ensure adequate inventory of required supplies. Perform data entry and operate the computer programs associated with component production, labeling and storage. Maintain accurate, legible and complete production and testing records. Decide if a product is acceptable according to its physical appearance, donor history and test results and using federal regulations and guidelines, perform the required quarantine and disposal of unacceptable products. May perform procedures associated with irradiation of blood products. May manufacture cryoprecipitate. May leukoreduce blood products and perform sterile docking. May freeze, deglyce and wash units. Perform other related duties as required. Perform routine tasks in accordance with established standard operating procedures under general supervision. Qualifications: Minimum one year of college studies or technical training in science or medical technology or the equivalent is preferred. Successful performance as a Component Technician I, or equivalent experience in a laboratory or manufacturing setting preferred. Available to work overtime, other shifts, early mornings, evenings, holidays and weekends. Requires standing, stretching, stooping and bending for extended time periods. Lift, pull, push and move objects of up to 75 pounds. May work in walk-in refrigerator/freezers for periods of time. Work under pressure and within time standards. Ability to use a wide variety of lab or medical equipment. Ability to use a personal computer and applicable software for sustained periods of time..

Recruiter: Jordan Allonier

TBD
 Douglasville
Open till Friday
 Fri-Mon
Job Number: TBD
allonierjl@usa.redcross.org
ADMINISTRATIVE
Assistant III, Administrative

Perform administrative duties with considerable scope for developing work methods and scheduling priorities. Perform complex administrative duties and may assist with preparation of the department’s procedures manuals. Organize and maintain FDA-regulated records and other highly confidential and sensitive information.

Qualifications: High school diploma, specialized business or secretarial training required. Minimum three years related work experience, or the equivalent job, knowledge, and skills is required. Knowledge of organizational policies and procedures that related to operations within assigned organizational unit is preferred. Good verbal and written communication skills. Ability to prepare and edit complex documents is preferred. High level of computer skill proficiency, including knowledge of word processing, spreadsheet, database and presentation applications.

Recruiter: Crystal Hardeman TBD Douglasville
Open till Filled TBD

Job Code: TBD
HardemanCM@usa.redcross.org

AMERICAN RED CROSS BLOOD SERVICES

SOUTHEAST DIVISION OPPORTUNITES

Manager of Instruction (Southeast Division)

For the following functional areas:

1.
BiTS

2.
LMS/ Continuing Education

3.
Collections

4.
Apheresis

5.
Quality & Compliance

6.
Manufacturing & HS

Job Summary:

Familiar with all aspects involved of departmental operations. Function as a member of the divisional training team. Work throughout the Division, collaborating with regional management to ensure the continuity of the divisional instruction curriculum and its application throughout the Division. Manage all aspects of regulated training for newly hired and incumbent staff. Supervisory responsibility for multiple staff levels including Divisional Instructors, On the Job Instructors and administrative staff. Ensure compliance with regulatory requirements for the Division and the American Red Cross. Business travel may be required.

Major Responsibilities:

* Establish goals and objectives for departmental training in cooperation with Divisional training team and Regional management.

* Interview, hire, supervise and evaluate instructional and On the Job instruction staff (if applicable) associated with regulated and non-regulated training.

* Oversee On-the-Job Instructor program and provide supervision, guidance and mentoring for the On the * Job Instructors (as applicable) and instructional staff to assist them in developing their skill base to strengthen their role on the team.

* Collaborate with regional management and the training team to ensure continuity of divisional training curriculum and its application to regional activities.

* Foster an environment which encourages regulatory compliance, excellent customer service, problem solving and accountability.

* Provide leadership and direction in the effective dissemination of American Red Cross training materials as related to regulated training.

Qualifications:

Bachelor’s degree in Education, Public Health, Vocational Education, Workforce Development or related field or equivalent relevant education and/or experience required; Minimum of five years of training/education experience including three years of management experience; Demonstrated, successful administrative leadership experience; knowledge and experience in fiscal management, strategic planning, program development, facilities planning and community relations; Vocational/occupational teaching experience in a regulated environment (if applicable) and demonstrated experience using adult learning principles required. Must be able to travel occasionally; be computer literate; able to perform tasks using American Red Cross programs and possess ability to balance production, customer service and compliance to ensure the integrity of American Red Cross products.

Recruiter: Tiffani Murray
TBD
 Southeast Division Open till Filled
 Mon-Fri

Job Number:

Please submit your resume and cover letter with salary requirement and specific position of interest to murraytl@usa.redcros.org

Marketing Manager

Develops and oversees policies, programs, and objectives for one or more product and service marketing activities for the organization. Directs market research, product/service planning, and advertising functions to accomplish organization’s objectives; Works with management to identify, develop, and implement effective and productive marketing strategies and plans.

Assists with the development and implementation of marketing plans which support the objectives of the organization; May establish system for data collection and analysis, including metrics and customer satisfaction measurements; Typically develops reports and interprets market conditions and potentials for increasing the organization’s public awareness, product and service base, and/or donor base; Identifies and/or supports improvements to business processes, resources, or infrastructure; Typically has unit specific duties within the scope of the job. Occasional business travel may be required.

Qualifications:

Bachelor’s degree

3-5 years of marketing experience

1-3 years of supervisory experience

Recruiter: Tiffani Murray
TBD
 Charlotte Open till Filled
 Mon-Fri

Job Number:

Please submit your resume and cover letter with salary requirement and specific position of interest to murraytl@usa.redcros.org

Director, QA Problem Management
SPECIFIC DUTIES:

This position is responsible for the overall operation of the problem management system within the division or organization. This position reports to the DDQ for the regions or to senior Quality Assurance (QA) for all other organizations. Performs all duties and responsibilities in compliance with standard operating procedures, regulations outlined in the Code of Federal Regulations (CFR) and other applicable Federal, state and local laws.
Major Responsibilities:

• Provides subject matter expertise in Problem Management (PM) for the division / organization and serves as the division’s primary point of contact in processing, monitoring, reporting, and resolving problems and process improvements.

• Supervises the Manager of QA Problem Management (QAPM).

• Establishes strategic direction for PM activities that are aligned with corporate, division, and other organizations business and quality initiatives and in compliance with all regulatory requirements.
• Maintains positive working relationships by engaging in cross division / organization activities during all stages of problem management and problem resolution. Forms teams within the division / organizations to assist with problem resolution.

• Serves as a resource to any PM team for root cause analysis, developing corrective action plans, and monitoring effectiveness checks. Ensures that representatives from affected departments are involved in the corrective action planning.

• Provides oversight for daily operation of the PM system for the organization / division.

• Ensures adequate training is conducted and competency is maintained among all PM staff within the division. Maintains personal competency in all aspects of PM, its policies and procedures. Refer to the Problem Management Curriculum Guidance document.

• Ensures corrective actions for problems with a level 2/3 investigation are implemented throughout the division / organizations. Develops the PM teams, into a cohesive unit that’s sole mission is to execute the policies and procedures of the PM system.

• Provides reports to the DDQ or BHQ, and contacts other regulatory, quality, and management staff as required by the PM Policies.

• Develops and oversees implementation of the PM division budget to ensure appropriate and adequate resources (personnel, facilities, equipment, materials, etc.) are available to meet stated organizational and divisional goals and comply with current Good Manufacturing Practices (cGMP) as defined in the PM Policy and Procedures.

• Performs related duties as assigned.
Scope:

Accountable for the direction, oversight and ownership of the PM system within the division 100% of the time.

Supports problem management within the division / organization by coordinating the activities of the PM teams for resolution of problems and trends.

Integrates division / organization PM staff in ensuring corrective actions are adequate to solve problems and reports progress on overall problem solving capability of the division to BHQ.

Accountable for the ongoing evaluation and adequacy of; dedicated problem management staffing, senior and executive management engagement, operational management and quality assurance staff involvement in the problem management process.

Responsible for notifying the division, the organizations and BHQ management of all levels of deficiencies within the division’s PM system.

Provides continuous quality management and maintains oversight of problems by ensuring the appropriate prioritization occurs within the PM department at the division / organization level.

Qualifications:
• 4-year College Degree in relevant field required

• Masters or other post-graduate education preferred

• 5 years Management experience required

• 10 years relevant work experience in QA, Pharmaceutical or regulated industry required; Red Cross experience highly desired.

• Proven leadership and management skills.

• Balanced, rationale thinker.

• Proven strong written communication skills.

• Proven strong departmental organizational skills.

• Exceptional analytical and problem solving skills and use of statistical tools.

• Advanced inter-personal skills, including persuasion, effective communication, objectivity, assertiveness, and thoroughness are required.

• Working knowledge of standard office and statistical analysis applications

Recruiter: Shanita Pouncy
TBD Southeast Open till Filled
 Varies

Job Number: 12-81021-010-80

pouncyst@usa.redcross.org
We are an equal opportunity employer

EOE
10

_1279623270.bin

