ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

JOB DESCRIPTION

1. JOB IDENTIFICATION:

1.1
Position Title:
Receptionist
 I

1.2
Position level:
O2

1.3
Major Group:
General Administrative and Support

Services Group

1.4 Sub-Group:

General Administration
Services

1.5 Job Code No.: -
09.460.18

1.6
Job Location: (Complete as appropriate):

Ministry: ____________; Department: ___________; Division: ___________;
Section: ______________; Unit: _______________.

1.6
Title of First Level Supervisor (Official title of the Supervisor):

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

PURPOSE: [insert brief statement giving a general overview of the position which captures the ‘spirit’ and intent of the position. If possible, link it to the organizational mission and goals.]

This job position controls the flow of visitors and provides directional services in locating the offices of the employees the visitors desire to meet. It also provides assistance to the Organization in receiving and delivery of incoming mails to the concerned employees.

	Duties and Responsibilities
	% of Time

	· Record the name and address of the visitors, contact person, entry and exit timing. Make appointment with the employee(s) working in the Ministry.

· Provide direction to the visitors in locating the offices and officers of the Ministry’s employees.

· Assist in delivery of cheques and other payments for supplies and other services availed by the Ministry

· Responsible for preventing vandalism and theft in the offices in collaboration with the caretaker, during office hours

· Carry out other works as and when instructed.

	40%

20%

 20%

 15%

05%

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

3.1 Education: Class X / In-service Receptionist II
3.2 Training: Should have undergone training on basic office management.
3.3 Length and type of practical experience required:

Minimum 4 yrs experience as Receptionist II or equivalent experience
3.4
Knowledge of language(s) and other specialized requirements:

Should have good knowledge on Dzongkha and English, both in spoken and writing.

Must be polite and well-mannered.

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

The Receptionist should have complete knowledge of the offices and officers within an organization, as well as job responsibilities of all individuals so that the visitor could be directed correctly. No complexity is involved in this task.

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):

With the Receptionist, entry of authorized and unwanted visitors can be prevented and visitors can be provided right direction and correct information. The interference on the work functions of individual employee is kept minimum.

In addition, the out put desired to achieve from external agencies are dependable on the role of Receptionist, who should take prompt action in delivering the written messages and cheques including other important documents to the right person.

6. INSTRUCTIONS AND GUIDELINES AVAILABLE:

6.1
 Instructions (Describe controls exercised over the work by the Superior; how work is assigned, reviewed and evaluated):
Though the immediate supervisor review and evaluate the work based on daily performance assessment, no separate instruction is required, the work being very routine.

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

No written guidelines are required to carry out the work of a Receptionist which is a recurring assignment guided by the general administrative procedures. However, some periodical guidance may become necessary depending on emerging situation.
7. WORK RELATIONSHIPS (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (other than contacts with superiors):
Regular contacts are maintained with almost all the employees within the organization.

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):
The supervision is restricted to the messenger who is assigned to deliver and collect the mails.

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):

Generally the job environment is comfortable

