

Competency Profile/Training Document

RESEARCH TECHNICIAN

Description of Work: Positions in this banded class support experimental processes in a laboratory, clinic, field and /or teaching environment (hereafter referred to as “laboratory”). Work requires knowledge of applicable laboratory procedures, tests, techniques and terminology. The range of duties includes, but is not limited to: conducting experiments, collecting and summarizing data, and providing proper laboratory/study subject care. May repair research equipment and/or maintain research facility. Employees at the journey and advanced levels may serve as a lead worker.

	Competency
	Definition

	Knowledge - Technical
	Achieves technical skill or knowledge in a specific technical area(s) and keeps up with current developments and trends in areas of expertise. May be acquired through academic, apprenticeship or on-the-job training or a combination of these. Technical knowledge is used to perform duties that include standardized or specialized procedures and includes the ability to safely operate instruments and equipment.

	Operations - Research Support
	Follows instructions through a standard work process; performs routine or repetitious tasks; checks work for accuracy before completion of tasks. Supports scientific research by assisting in experiments, procedures, and/or tests; work requires mental concentration, visual attention and extensive manipulative skills to comply with research protocol.

	Data Collection
	Observes, monitors, collects, and records data in order to assess accuracy, validity and integrity of data.

	Laboratory/Subject Care
	Provides care for study subject (i.e. patient, animal, crop) within research protocol; maintains optimal conditions to enhance development of study subject and to prevent disease and contamination; works with study subjects in an ethical manner.

Definitions:

Test – A procedure in which the outcome is measured under various conditions.

Procedure – A sequence of actions that collectively accomplishes some desired task.

Experiment –The test of an hypothesis under controlled conditions.

Note: Competency statements are progressive and not all competencies apply to every position/employee. Evaluate only those that apply.

Knowledge - Technical

Achieves technical skill or knowledge in a specific technical area(s) and keeps up with current developments and trends in areas of expertise. May be acquired through academic, apprenticeship or on-the-job training or a combination of these. Technical knowledge is used to perform duties that include standardized or specialized procedures and includes the ability to safely operate instruments and equipment.
	Contributing
	Journey
	Advanced

	1. Basic knowledge, skill and general understanding to perform standard duties related to the research.

	1. General knowledge of applicable area of science to perform laboratory procedures and tests in support of research protocol.
	1. More in depth and specific knowledge in area of science related to the research project(s) essential to perform a variety of procedures.

	2. Knowledge and skills to use instrumentation and equipment.

	2. Knowledge and skills to adjust and calibrate instrumentation and equipment as needed with limited supervision.

	2. Knowledge and ability to independently operate instrumentation, equipment and/or software used for research objectives.

Definitions:

Terminology – The terms or systems of terms used in a specific science

Basic – Fundamental

General – Common or usual; not specific

Specific – Precise, definite; of a special or particular sort

Operations - Research Support

Follows instructions through a standard work process; performs routine or repetitious tasks; checks work for accuracy before completion of tasks. Supports scientific research by assisting in experiments, procedures, and/or tests; work requires mental concentration, visual attention and extensive manipulative skills to comply with research protocol.

	Contributing
	Journey
	Advanced

	1. Prepares standard media, reagents, and chemical solutions used for testing purposes, and the physical processing of specimens prior to testing.
	1. Conducts routine tests and procedures dictated by the research protocol.*
	1. Performs and/or assists in specialized research procedures, tests, minor animal surgery and/or agricultural practices.**

	2. Observes and measures subjects (patients, animals or crops) and test variables as specified in the research protocol. Prepares study subjects for experimental procedures.

	2. Assists in the layout and maintenance of subject environment.***

	2. Independently prepares and maintains the layout of subject environment.***

	3. N/A
	3. Mixes and/or applies chemicals and/or other materials in accordance with state/federal regulations.

	3. Calculates appropriate quantities of chemical(s) to ensure they are properly mixed and applied.

* For example, prepares tissue samples for immunochemical analyses, conducts pregnancy checks, assists in calving or farrowing, inoculates animals, selects pairs for routine breeding, and euthanasia.

** For example, molecular and biochemical procedures, protein purification, in vitro enzyme analyses, artificial insemination procedures, and care of gnotobiotic animals.

*** For example, field plots, subject housing arrangements, and benchwork.

Data Collection

Observes, monitors, collects, and records data to assess accuracy, validity and integrity of data.

	Contributing
	Journey
	Advanced

	1. Observes, collects and records a variety of data.

	1. Organizes and tabulates data; ensures quality control of data collection.
	1. Identifies and reports variations or discrepancies in the data; organizes and prepares data for analyses.

	2. N/A
	2. N/A

	2. Provides preliminary summary of procedures and tests, and other components of experiments.

Laboratory/Subject Care

Provides care for study subject (i.e. patient, animal, crop) within research protocol; maintains optimal conditions to enhance development of study subject and to prevent disease and contamination; works with study subjects in an ethical manner.

	Contributing
	Journey
	Advanced

	1. Provides routine care, maintenance and/or animal husbandry. Obtains specimen collections.

	1. Administers routine medications and prepares experimental and maintenance diets for research subjects according to established protocols and instructions; observes study subject reactions.

	1. Administers specialized medications or chemical treatments according to established protocols; monitors and reports study subject reactions.

	2. Applies and maintains standard sanitation and safety procedures.

	2. Applies and maintains sanitation and safety procedures in non-routine situations. Pursues appropriate safety training, certificates, and certifications/licenses, where applicable.
	2. Ensures compliance with sanitation and safety procedures by others.

	3. Operates and provides routine maintenance for basic equipment.
	3. Performs minor repairs to equipment in support of research laboratory, field, or clinical programs with limited supervision. Operates varied equipment and instrumentation.

	3.Independently performs minor repairs to equipment in support of research laboratory, field, or clinical programs. Operates specialized research equipment and instrumentation.

	4.. Notifies appropriate staff of inventory shortage.
	4. Maintains inventory of equipment, supplies, and related research materials.
	4. Identifies, tracks and reports variations or discrepancies in inventory used in laboratory; may distribute supplies.

	5.. N/A
	5. N/A
	5. Coordinates tests, procedures and experiments with ancillary units.

 Training and Experience Guidelines:

Combination of training and experience required to perform the duties and responsibilities of the position.
Contributing: Related knowledge and experience required to perform assigned duties.

Journey: High school and one year of directly related experience required to perform the assigned duties.

Advanced: High school and two years of directly related experience required to perform the assigned duties.

Special Note: This is a generalized representation of positions in this class and is not intended to identify essential work functions per ADA. Examples of competencies are primarily those of the majority of positions in this class, but may not be applicable to all positions.

PAGE
1

