ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMISSION

POSITION DESCRIPTION
1.
JOB IDENTIFICATION
1.1
Position Title:

Laboratory Officer
1.2
Position Level:

P4
1.3
Major Group:

Laboratory and Technical Services Group
1.4
Sub-Group:

Diagnostic Services
1.5
Job Code No:

12.560.04
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): Senior 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 a variety of professional and laboratory works such as routine laboratory tests and clinical services and train diploma level course.

	Duties and Responsibilities
	% of Time

	· Conducts, supervise and demonstrates diagnostic tests of general Microbiology/Pathology/Parasitology/Bio-chemistry &Toxicology etc

· Carry out/maintain quality assurance

· Perform disease/pest investigation/survey under supervision

· Assist in standardisation of lab test procedures

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

· Train/teach lab personnel on good laboratory practices

· Visits the field units in the region to evaluate the progress/work done by them and to give technical guidance
	65

	· Assist in preparation of work plan

· Assist in procurement of lab supplies

· Maintenance of lab equipment

· Participate in development of lab policies and strategies

· Refer samples not able to diagnose in the in-country laboratory to international referral laboratories.
	10

	· Analyse /prepare routine laboratory reports

· Maintain and update database

· Writing of scientific articles and reports
	20

	· 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 in Laboratory technology
3.2 Training:

3.3 Length and type of practical experience required: Entry level for under graduates in Veterinary science/Laboratory technology
3.4 Knowledge of language(s) and other specialized requirements:

· Basic knowledge on use of computer program and database will be required.

· Ability to communicate in English, Dzongkha and other local dialects

4.
COMPLEXITY OF WORK (Describe the intricacy of tasks, steps, processes or methods involved in work, difficulty and originality involved in work):
This is a professional work performing and rendering variety of professional services in the laboratory works such as supervision, co-ordinating, evaluating, and performing day to day laboratory activities, clinical services and disease investigation. Assist in monitoring and co-ordinating in-country training for field staff and analysis to identify problems. Assist senior staff in their technical works of higher calibre. The job requires taking independent actions in the face of epidemics. He/she should be able to take remedial measure.

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 is mainly to plan and implement disease/pest investigation/surveillance, analysis and recommend control strategy based on laboratory findings, which has direct implications on the national, regional and local level. The work outputs will be published in the national and international publications.

6. INSTRUCTION AND GUIDELINES AVAILABLE
6.1 Instruction (Describe controls exercised over the work by the Superior; how work is assigned, reviewed and evaluated):
Along with the senior scientists, develop work plans. Some routine assignments are carried out independently. The superior reviews finished work.
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):
Laboratory services mandates, vision document and standard laboratory manuals.
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/she has to work closely with other laboratory officers and technicians in conducting routine works, survey, and training of lab staff. He/she should have good public relations and should liaise with national and international referral laboratories.

8.
SUPERVISION OVER OTHERS (Describe responsibility this position has for supervision of other employees, including the nature of supervisory responsibilities and categories and number of subordinates, both directly and indirectly supervised):
Supervises, and reviews work of 4-8 Laboratory technicians, Laboratory Assistants and attendants.
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 infectious and zoonotic diseases. The job may involve walking in remote areas. Stressful work conditions like long standing, eyestrain, and physical injuries.

3

