ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMISSION

POSITION DESCRIPTION
1.
JOB IDENTIFICATION
1.1
Position Title:

Laboratory Technician

1.2
Position Level:

S1

1.3
Major Group:

Laboratory and Technical Services Group
1.4
Sub-Group:

Laboratory Support Services
1.5
Job Code No:

12-570-03

1.6 Job location:

Ministry:

Department:

Division:

Unit:

1.7 Title of First Level Supervisor: Senior Laboratory Technician

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: Provide specific laboratory diagnostic services for more effective clinical services and disease prevention and control programme

	Duties and Responsibilities
	% of Time

	· Conduct various specialised laboratory tests of the unit.

· Assist to carry out investigation of disease epidemics

· Prepare standard analytical reagents for special tests

· Undertake quality assurance exercise for routine laboratory procedures(external/internal)
	65

	· Collection, processing and quality assessment of specimens of complex nature

· Maintenance of database and assist in analysis of the laboratory reports

· Guide and supervise preparation of monthly / quarterly progress reports of the section.
	20

	· Observation of bio-safety measures

· Supervise laboratory sterility and hygiene

· Prepare indents/inventory for reagents / chemicals / glassware requirements of the section.

· Assist in teaching of laboratory trainees
	10

	· Any other work as assigned by the superiors.
	5

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

3.1 Education: Cl. XII with Diploma
3.2 Training:
· Should have undergone short term training in relevant field

· Practical knowledge on laboratory principles and practices of technical field and skill to operate and handle sophisticated instruments and equipment applied in the laboratory

· Knowledge on basic Microbiology / Pathology / Toxicology/ Parasitology / Biochemistry/ Immunology and Haematology with considerable experience in the laboratory techniques and procedures of all the units.

· Knowledge of Standard Operating Procedures and Management

· Knowledge of laboratory total quality management (TQM) and planning

· Knowledge of standard equipment and chemicals or reagents for laboratory application

3.3 Length and type of practical experience required: He/she should be with minimum of four years of progressive experience in the laboratory as Assistant Laboratory Technician, or equivalent experience
3.4 Knowledge of language(s) and other specialized requirements: Should be able to speak English and Dzongkha and local dialect
4.
COMPLEXITY OF WORK (Describe the intricacy of tasks, steps, processes or methods involved in work, difficulty and originality involved in work):
Require handling specialised tests and equipment and also keeping up to date with new technological developments. The work involves table and field works and requiring adequate analysis of the works. The Job requires physical efforts to walk in the remote centres.

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 will determine the action to be executed by the professionals be it treatment or other recommendations.

6. INSTRUCTION AND GUIDELINES AVAILABLE
6.1 Instruction (Describe controls exercised over the work by the Superior; how work is assigned, reviewed and evaluated):
The senior officers provide direction and guidance for specific field of work. Completed work is reviewed for technical soundness by higher-level technicians/officers.

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):
Written guidelines and standard operating procedures are available for carrying out routine works.
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 his immediate superiors, other Laboratory technicians and clients.

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):
S/he supervises the work of Assistant lab technicians and lab attendants of respective units.

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?):
The Job may involve use of hazardous drugs, chemicals and UV rays and are more exposed to infectious and zoonotic diseases. Stressful work conditions like long standing, eyestrain, and physical injuries. The job may even extend to exposures to physical injuries from instrument/equipment use and handling of reagents and clients. It may involve walking in remote areas and 24 hours of service to attend to emergency duties very often.

3

