ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1.

JOB IDENTIFICATION:

1.1
Position Title:
Medical Superintendent
1.2
Position Level: P1

1.3
Major Group:

Medical Services Group

1.4
Sub-group:

Medical Services
1.5
Job Code No.:

15.650.02

1. 6
Job Location (Complete as appropriate):

Ministry: Health; Department: Medical Services; Division: Hospital Services; Section: Referral Hospital;
Unit: Administration and Finance

1.7
Title of first level supervisor (Official title of the Supervisor): Medical Director/Director of Medical Services

2.
PURPOSE, DUTIES AND RESPONSIBILITIES (Describe the purpose, duties and responsibilities, indicating what is done how it is done. Purpose should be a short statement linking the position to the mission and goals of the organization and specifying outputs of the position. Duties should be presented in decreasing order of percentage of time spent on them, or in order of relative importance):

Purpose: Implement hospital plans and policies and ensure smooth functioning of the hospital management and manage the regional referral hospital as the head.

	Duties and Responsibilities
	% of time

	· Manages hospital activities including referral of patients outside the country (National Referral hospital) and manages the regional referral hospital as the head.

· Conducts therapeutic management in his/her specialization.

· Ensures effective utilization of resources to implement programs and activities.

· Develops plans and policies for the hospital.

· Provides supervision and guidance to all hospital staff.

· Conducts research in his/her fields.

· Reviews and evaluates the hospital activities.

· Carry out any other tasks as required.

	25

20

10

10

10

10

10

05

3.
KNOWLEDGE AND SKILLS REQUIREMENTS (Minimum requirements for performance of work described (Level of Education, Knowledge, Skill and Ability):

3.1 Education: MBBS /Postgraduate degree in any branch of Medicine or Master of Public Health degree.

3.2 Training: Advanced training in Hospital Management and Administration and short courses in organizational management, financial management and human resource development and management.
3.3 Length and type of practical experience required: Minimum of 4 years experience as the Sr. Medical Officer or equivalent experience.

 3.4 Knowledge of language(s)and other specialized requirement:
Should have good command over written and spoken Dzongkha as well as English and be able to speak local dialects. Must have thorough knowledge of government policies, rules, regulations and procedures. Should possess sound managerial and leadership abilities.

4.
COMPLEXITY OF WORK (Describe the intricacy of tasks, steps, processes or methods involved in work, difficulty and originality involved in work):

The position carries out the functions independently within the broadly defined mission and policies Job requires critical decisions on undefined issues and elements requiring extensive analysis in the management and administration of the hospital. The job also requires establishing new criteria and guidelines and carrying out researches to improve the quality of medical care services in the hospital.

5.
SCOPE AND EFFECT OF WORK (Describe the breadth of work performance, and the effect the work has on the work of others or the functions of the organization):

The work consists of developing new theories, resolving critical problems that affect the work of other experts or the development of major administrative or scientific programs. This profession requires thorough knowledge, skills and abilities to plan, organize, implement, supervise and evaluate various hospital activities and provide technical guidance to the subordinates. The work affects large number of people including the patients.

6. INSTRUCTIONS AND GUIDELINES AVAILABLE:

6.1
Instructions
(Describe controls exercised over the work by the Superior; how work is assigned, reviewed and evaluated):

Within the broadly defined mission and policies of the institute, the functions are carried out independently. The work is, however, reviewed by the Medical Director of the Hospital and Director of Medical Services based on the annual work plan and through reports and during meetings.

6.2
Guidelines (Indicate which written or unwritten guidelines are available, and the extent to which the employees may interpret, adapt or devise new guidelines):

The guidelines are broadly stated and non-specific, requiring extensive interpretation of intent and in applying those that exist. Guidelines such as national policy documents, pertinent rules and regulations, Bhutan Civil Services Rules, Financial Rules, and such other guidelines may be available. The position is, however, required to establish new guidelines for smooth functioning of the hospital.

7.

WORK RELATIONSHIPS (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (other than contacts with superiors):

· Frequent interactions with different health programs and units for coordination of activities.

· Everyday interaction with subordinates for day-to-day instructions and review of the activities.

· Occasional contacts with other organizations, such as DHS, RCSC, donor agencies, Dzongkhag administration and other sectors for exchange of information.

· Occasional contacts are also necessary with high-ranking officials in the government and international organizations to appraise, explain, justify and negotiate for resource mobilization and other works.

· Frequent interactions with the patients and their relatives to discuss their problems and solutions.

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 the Sr. Medical Officer and heads of the technical departments in the hospital and provides managerial direction through these different departments to a large number of employees numbering more than 450 working in diverse or highly complex and critical areas.

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):

The work involves high degree of physical and mental stress while dealing with the critical patients and issues. He is also exposed to contaminated body fluids, infectious diseases and chemicals during his clinical practice. He has to be on calls for 24 hours and has very little time for family and social life.

