ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1. JOB IDENTIFICATION:

1.1
Position Title:

Liaison Officer

1.2
Position Level:

 P4

1.3
Major Occupational Group:
Medical Services Group

1.4
Sub-Group:

Public Health Services

1.5
Job Code No.:

15-680-15

1.6
Job Location: (Complete as appropriate):

Ministry: Ministry of Health; Department: Department of Medical Services; Vellore/Kolkatta/JDWNR Hospital.

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

Medical Director/Superintendent

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 liaise with the concerned Medical Colleges and Hospitals and to facilitate and assist the patients referred from Bhutan for treatment outside.

	Duties and Responsibilities
	% of Time

	Based in National Referral Hospital

· Coordinate and communicate with Welfare Centers and Referral Committees

· Coordinate referral meetings.

· Furnish Patient Referral Budget status to the Referral Committee.

· Get approvals on all treatment/referral letters.

· Initiate internal and external correspondences related to patient referral including corporate employees

· Process for medical reimbursement expenses seeking approval from centers related in treatment and budgetary heads.

· Responsible to the Chairman/Dy. Chairman of Patient referral Committee and Hospital Administrative Officer.

Based in Welfare Centers:

· Coordinate the Patients’ Referrals with the Liaison Officer in the National Referral Hospital.

· Visit and supervise patients both in-patients and out-patients in the Hospitals

· Receive Patients referred from Bhutan and make appointments with Doctors and specialists and escort patients for treatment.

· Make payments of TA/DA to the patients and escorts.

· Make payments of Hospital bills, proper accounting and submission of accounts to the Head Office (JDWNRH)

· Make appointments with the Head of Departments of the Hospitals (outside Bhutan) for the visits of delegates/officials of Health Ministry, RGoB for discussions related to health services.

· Attend emergency works outside job assignment.

	

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

3.1
Education: Bachelors

3.2
Training: Training in Public Relations
3.3
Length and type of practical experience required: Minimum 4 years experience in P5 position level or equivalent experience
3.4
Knowledge of language(s) and other specialized requirements:

· English, Hindi (If possible Local Language)

· Good communication skills

· Good knowledge of Public Relation Strategies

· Good knowledge of Management skills

4.
COMPLEXITY OF WORK(Describe the intricacy of tasks, steps, processes or methods involved in work, difficulty and originality involved in work):
· The work consists of specific duties of liaisoning between the Department and Ministry of Health and the Medical Colleges and Hospitals for treatment of the Bhutanese patients referred by the National Referral Hospital both in terms of facilitating and making appointments with the concerned Doctors and Specialists. Besides the Liaison Office represent the Royal Government of Bhutan in dealing with Bhutanese students studying in India in case of any emergency and requirement. The Liaison Office also makes arrangement and appointments with the Institutes for delegates of Bhutanese Officials.

· The work consists of several different related and unrelated processes and requires to perform with or without information

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 Liaison Office has been established and set up by the Ministry of Health, Royal Government of Bhutan based on the humanitarian ground for the welfare of the Bhutanese patients referred for treatment outside the country. This has greater effects for the health of the Bhutanese people and the duties are discharged as social workers. The Bhutanese people are very much privileged to be taken great care by the Royal Government of Bhutan.
6. INSTRUCTIONS AND GUIDELINES AVAILABLE:

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

The work assignments and patients’ treatments are being carried out as per order and instruction of the Department of Medical Services and national Referral Hospital. The works and performance are reviewed and evaluated annually by the Ministry of Health and Committee. The Department also calls meeting time to time to evaluate the work.

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):

The Ministry of Health and the National Referral Hospital has developed and produced Guidelines for treatment of patients outside country.

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 job requires frequent interaction with colleagues (Other Liaison Officers in the Welfare centers), National Referral Hospital, Ministry of Health and also the Corporations.
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):

 Supervision over the Patient Welfare Center Staff

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 Liaison Officer has to be physically active to travel any time to pick up patients, attending emergency duties, evacuating dead body in case of death of patients in the Hospitals and unforeseen cases.

· The job requires to work and attend emergencies for almost 24hours a day

· He/She has to move frequently from one treating Hospital to another by vehicle at risk

1

