ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1.

JOB IDENTIFICATION:

1.1 Position Title:

Staff Nurse II

1.2 Position Level: P5

1.3 Major Group:

Medical Services Group

1.4 Sub-Group:

Nursing Services

1.5 Job code No.:

15.670.06

 1.6 Job Location: (Complete as appropriate)

Ministry: Health; Department: Medical Services; Division: Hospital Services;

 Section: Referral/larger Hospital; Unit: Nursing Administration.
 1.7 Title of first level supervisor (Official title of supervisor)

 Senior Nurse/Staff Nurse I

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: Provide basic nursing care to the patients in the hospital.

	Duties & Responsibilities
	% of Time

	A. Direct patient care:
	70

	· Maintains clean and safe environment for the patients and attends to their personal and nutritional needs.
	

	· Admits and discharges patients.
	

	· Assists doctor in diagnosis and treatment.
	

	· Performs technical tasks like medication, injection and other nursing procedures.
	

	· Conducts ward rounds with the doctor and carry out the orders.
	

	B. Ward management:
	20

	· Hands over and takes over the patients, equipment and supplies during duty shifts.
	

	· Keeps the ward neat and tidy.
	

	· Maintains safety of the ward equipments.
	

	· Supervises students and other junior nursing staff.
	

	· Assists the senior staff nurse/Senior nurse in ward management.
	

	C. Educational:
	10

	· Participates in clinical teaching.
	

	· Orients the patients and the relatives.
	

	· Guides student nurses, teaches and guides support staff.
	

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

3.1
Education:
Cl. XII with 3 yrs Diploma in Nursing (GNM).

3.2
Training: Short courses in program areas.

3.3
Length and type of practical experience required: Minimum of 4 years experience as a Staff Nurse III or equivalent experience.

3.4 Knowledge of language(s) and other specialized requirement:

 English, Dzongkha and regional dialects.

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

The work involves ensuring that the patients are admitted to the ward, providing medications as advised by the doctors, maintaining personal hygiene of the patients and cleanliness of the ward.

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):

This is a mid-level position in the field of nursing services, involving coordination, monitoring and supervisory roles in ensuring optimal patient care in the hospital.

6. INSTRUCTIONS AND GUIDELINES AVAILABLE:

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

Routine works are carried out independently. Instructions and guidance are sought from the Senior Nurse and Staff Nurse I when required. The work is reviewed and evaluated through records and reports maintained in the ward and exit interview of the patients.

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):

Nursing Procedure manual, Nursing Administration Manual, and National Standard for Midwifery practice.

7.
WORK RELATIONSHIPS (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (other than contacts with superiors):

The Staff Nurse works very closely with other members of the hospital team including administration and maintenance staff. They also work very closely with staff of RIHS and other health programs in the Department.

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 work of Assistant Nurses, Ward Assistants, Ward boys, Sweepers and RIHS students.

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 job entails prolonged standing, continuous stress and strain, exposure to blood and blood products, exposure to human waste and chemicals. The job demands unlimited time and physical exertion. It also demands waking up at any time of the night causing physical tiredness. The job also involves physical and verbal abuse by the attendants of patients. Due to inadequate staff one is on call 24 hours a day leaving less time for rest and family.

