ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMISSION

POSITION DESCRIPTION
1.
JOB IDENTIFICATION
1.1
Position Title:

Deputy Chief Laboratory Officer
1.2
Position Level:

P2
1.3
Major Group:

Laboratory and Technical Services Group
1.4
Sub-Group:

Diagnostic Services
1.5
Job Code No:

12.580.02
1.6 Job Location (Complete as appropriate): Laboratories

Ministry: Agriculture; Department: Department of Livestock; Division: ___________;
Section: ______________; Unit: National or Regional Laboratories.

1.7
Title of First Level Supervisor (Official title of the Supervisor): Chief Laboratory Officer
2. PURPOSE, DUTIES AND RESPONSIBILITIES (Describe the purpose, duties and responsibilities, indicating what is done and how it is done. Duties should be presented in decreasing order of relative importance):

Purpose: To provide satisfactory level of animal health care to the livestock through provision of effective laboratory services and to coordinate the functioning of various laboratory activities at regional and national level.

	Duties and Responsibilities
	% of Time

	· Perform special laboratory test procedures and also conducts, supervise and demonstrates diagnostic tests of general Microbiology / Pathology / Parasitology / Bio-chemistry &Toxicology

· Design and supervise implementation of disease/pest surveys

· Identify disease and pest problems

· Co-ordinating related projects and programmes / training, performing disease/pest investigations, designing and implementing disease surveys and maintaining liaison with international organisations like OIE, FAO, WHO and international reference laboratories.

· Participate in programme appraisals

· Standardisation of lab test procedures and protocols

· Supervise/ demonstrate the junior laboratory technicians for sample collection and testing /identification

· Take decision on emergency action during epidemic disease outbreaks

· Train/teach lab personnel/students on good laboratory practices

· Coordination and training of laboratory and field extension staff
	55

	· Co-ordinate in-country laboratory training programmes and workshops/ seminars and participates in international workshops/ seminars

· Development of lab policies and strategies

· Execute in procurement of laboratory reagents and chemicals supplies

· Preparation of work plan

· Visits the field units in the region to evaluate the progress/work done by them and to give technical guidance
	15

	· Conduct need based research

· Maintain and update database

· Writing of scientific articles and reports
	25

	· Others
	5

3.
KNOWLEDGE AND SKILLS REQUIREMENTS (Minimum requirement for performance of work described - Level of knowledge, skills and ability):

3.1 Education: BVSc / AH / BSc degree in laboratory technology
3.2 Training:

Training in relevant technical field and general laboratory management training

· Mastery and specialisation of principles and practises applied in laboratory field.

· Should have managerial skills

· Knowledge of languages. He/she should have knowledge on use of computer program and database.

· He/she should be able to plan and design surveys for disease/pest surveillance and for prevention of communicable diseases.

· Should be up to date with new developments in diagnostic techniques for overall improvement of livestock productivity.

3.3 Length and type of practical experience required: Four years of progressive working experience as Senior Laboratory Officer in relevant field or equivalent experience
3.4 Knowledge of language(s) and other specialized requirements:

· Ability to communicate in English and Dzongkha

· Ability to use computer programmes, tools and diagnostic software
4.
COMPLEXITY OF WORK (Describe the intricacy of tasks, steps, processes or methods involved in work, difficulty and originality involved in work):
Duties involve different processes relating to professional fields, involving planning, developing and carrying out diverse professional works. Have to use own initiatives in identifying problems in related fields. Work also involves developing new techniques, skills and information regarding laboratory related fields.

5.
SCOPE AND EFFECT OF WORK (Describe the breadth of work performance and the effect the work has on the work of others or on the functions of the organization):
The work involves the effective use of the knowledge of laboratory principles and co-ordination/planning/analysing/providing technical guidance in relevant field, which has direct implications on laboratory activities in the country. Major actions taken will have national and international relevance.

6. INSTRUCTION AND GUIDELINES AVAILABLE

6.1 Instruction (Describe controls exercised over the work by the Superior; how work is assigned, reviewed and evaluated):
Plans and carries out the work independently under the directives of the superior and usually the work are accepted technically without much change.
6.2 Guideline (Indicate what written or unwritten guidelines are available and the extent to which the employees may interpret, adapt or devise new guidelines):
Annual work plan, Five year plan documents, laboratory manuals, OIE/WHO protocols.

7.
WORK RELATIONSHIPS (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (other than contacts with superiors):
He has to closely work with other laboratory officers/field officers/Projects/ Dzongkhags in implementing field trials, training of field staff. He has to be in contact with international organisations like OIE/FAO/WHO/IPPC.

8.
SUPERVISION OVER OTHERS (Describe responsibility this position has for supervision of other employees, including the nature of supervisory responsibilities and categories and number of subordinates, both directly and indirectly supervised):
Plans, directs and co-ordinates the work of 10-15 junior professionals, technicians and support staff.

9.
JOB ENVIRONMENT (Describe physical demands required, such as walking, standing, lifting heavy objects, etc., and/or any risks or discomforts like exposure to hazards such as exposure to chemicals, infections, radiation, extreme weather and other hostile working conditions. Will the person be required to travel in this position? If so, how often?):
May involve use of hazardous drugs, chemicals and UV rays and are more exposed to agents of infectious and zoonotic diseases. The job may involve walking in remote areas. Stressful work conditions like long standing, eyestrain, and physical injuries.
3

