ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMISSION

POSITION DESCRIPTION
1.
JOB IDENTIFICATION
1.1
Position Title:

Senior Laboratory Officer
1.2
Position Level:

P3
1.3
Major Group:

Laboratory and Technical Services Group
1.4
Sub-Group:

Diagnostic Laboratory Services
1.5
Job Code No:

12.580.03
1.6 Job Location (Complete as appropriate):

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

1.7
Title of First Level Supervisor (Official title of the Supervisor): Chief Chemist

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 diagnostic laboratory support services to the clients and promote animal health and laboratory training initiatives.
	Duties and Responsibilities
	% of Time

	· Conducts, supervises and demonstrates diagnostic tests of general Microbiology/Pathology/Parasitology/Bio-chemistry &Toxicology and also perform special laboratory test procedures

· Identify disease and pest problems

· Perform disease/pest investigation/survey with or without supervision

· Standardisation of lab test procedures

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

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

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

· Co-ordinating and training in-country training for field staff.

· Providing technical support to the field staff / laboratory technicians.
	55

	· Participate in development of lab policies and strategies

· Participate in procurement of laboratory supplies

· Preparation of work plan

· Take decision in consultation with immediate supervisor on emergency action during epidemics
	15

	· Analyse /prepare routine laboratory reports

· Conduct 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 in Laboratory technology
3.2 Training:

· He/she should be able to plan and design surveys. He/she should be able to prepare technical reports of studies/investigations.

· He/she should have supervisory skills to manage the junior professionals and technicians

· He/She should be able to plan, organise, supervise and give technical guidance to the work of technicians.

· He/she should be able to take necessary action during epidemics.

· He/she should have sound knowledge of laboratory principles and practises applied.

3.3 Length and type of practical experience required: Minimum of four years of experience as Laboratory Officer in relevant professional field or equivalent experience
3.4 Knowledge of language(s) and other specialized requirements:

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

· Ability to communicate in English and Dzongkha. Knowledge of other local dialects is preferred.

· Ability to use basic computer programmes
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 and evaluating day-to-day laboratory activities and disease investigation. He/she has to undertake monitoring and co-ordinating activities for in-country training of field staff and analysis to identify problems. The job requires taking independent actions in the face of epidemics. Should be able to take or advise remedial measures.

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, monitoring, validation, analysis and recommend control strategy, which has direct implications on the national, regional and local level. The work outputs will be published in the national and international publications.

6
INSTRUCTIONS 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. Finished work is reviewed by the superior.

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 closely work with other laboratory officers and other laboratory staff 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, assigns, directs and reviews work of 1-2 laboratory officers, 5-10 staff comprising of 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 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

