THE MASSACHUSETTS BOARD OF HIGHER EDUCATION

MASSACHUSETTS COMMUNITY COLLEGE

CLASSIFICATION SPECIFICATION

BIOLOGY LABORATORY TECHNICIAN
HB 1210
Grade 1

CLASSIFICATION TITLE: BIOLOGY LABORATORY TECHNICIAN
CLASSIFICATION NUMBER: HB 1210
GENERAL DESCRIPTION OF DUTIES
Under general supervision, the purpose of the classification is to provide laboratory assistance and support to the Biology Department. Employees in this classification perform administrative and laboratory work. Classification is responsible for maintaining inventory of laboratory equipment, materials and supplies, ordering new/replacement materials, maintaining/caring for laboratory equipment and live animals, setting up laboratory experiments and related equipment/supplies for labs, and ensuring laboratory safety and proper disposal of all hazardous wastes. Performs related work at directed.
SPECIFIC DUTIES AND RESPONSIBILITIES
EXAMPLES OF ESSENTIAL FUNCTIONS
The list of essential functions, as outlined herein, is intended to be representative of the tasks performed within this classification. It is not necessarily descriptive of any one position in the class. The omission of an essential function does not preclude management from assigning duties not listed herein if such functions are a logical assignment to the position.
Maintains inventory of laboratory equipment/supplies (i.e. – ensures availability of adequate biological course supplies, live materials, and other supplies to perform laboratory activities; initiates orders for new/replacement materials; receives/stocks orders; processes receiving/invoicing documentation; picks up small supplies for experiments at local suppliers; transports items to labs as needed).
Ensures proper care/maintenance of laboratory equipment and of live materials (i.e. – cleans/prepares classrooms before each semester; cleans/disinfects all lab benches, glassware, utensils, and paraphernalia used in labs; cleans lab bench drawers; cleans/maintains microscopes; maintains greenhouse and aquaria; cleans aquariums and tanks; notifies proper personnel of needed repairs).

Prepares materials for all biology laboratory sections (i.e. – sets up laboratory experiments and related equipment/supplies for all labs; sets up audio/visual and computer equipment; calibrates/sets up new equipment; prepares media for all professors for microbiology labs; prepares solutions and reagents; passes/maintains microorganism cultures; maintains/cleans prepared microscope slides; sets up special agar plates for transformation experiments; sets up salt agar plates for DNA extraction and TBE buffer; sets up for gel electrophoresis experiments; performs breakdown and cleanup of laboratory sections).

Ensures laboratory safety and proper disposal of all hazardous wastes (i.e. – maintains first aid kits and laboratory safety equipment; review MSDS sheets for proper storage/disposal of chemicals/reagents; boxes used animals/matter for disposal; coordinates transportation of waste for disposal; maintains disposal records).
Assists students in lab and assists in labs as requested (i.e. – provides supplemental tutorial assistance to individual students with their laboratories).

Operates various laboratory equipment, tools, supplies, microscopes, autoclave, stills, planetarium equipment, fish tanks/aquaculture equipment, cameras, audio/visual equipment, and general office equipment.

Performs administrative tasks associated with department activities (i.e. – submits receipts for petty cash reimbursement; creates informative displays for cases in science building; prepares lists, inventory reports, disposal records, service contracts, reports, forms, and general correspondence; receives or refers to lists, orders, schedules, syllabi, instructions, material safety data sheets, product information, laboratory manuals, catalogs, journals, periodicals, manuals, and reference materials; operates a computer and utilizes word processing, spreadsheet, database, or other software programs).

Interacts with various agencies/individuals (i.e. – communicates with supervisor, employees, other departments, students, faculty members, suppliers, vendors, the public, outside agencies, and other individuals to coordinate activities, review status of work, exchange information, or resolve problems).

Maintains professional knowledge in applicable areas (i.e. – maintains a working knowledge of assigned area; researches new technologies, products, trends, and advances in the profession; reads professional literature; attends conferences, workshops, and training sessions).

MARGINAL FUNCTIONS
While the following tasks are necessary for the work of the unit, they are not an essential part of the purpose of this position and may also be performed by other unit members.

Performs miscellaneous tasks (i.e. – starts organism cultures for use in labs; defrost/cleans refrigerators; distributes de-ionized water from chemistry lab to various labs; prepares/instructs media-making lab for CLS students and exposure plates for culinary arts students; contacts outside vendors to check status of outstanding orders, obtain product information, or research missing/damaged items).
Operates a motor vehicle to drive to off-campus lab sites, local stores, or other destinations.

Performs related duties as directed.

MINIMUM TRAINING AND EXPERIENCE
Bachelor’s degree in Biology, Chemistry, or closely related field; with one (1) year experience and/or training involving laboratory operations; or an equivalent combination of education, training and experience.
SPECIAL REQUIREMENTS
Must possess and maintain a valid Massachusetts Driver’s License.
PERFORMANCE APTITUDES
Data Utilization: Requires the ability to review, classify, categorize, prioritize, and/or analyze data. Includes exercising discretion in determining data classification, and in referencing such analysis to established standards for the purpose of recognizing actual or probable interactive effects and relationships.
Human Interaction: Requires the ability to apply principles of persuasion and/or influence over others in coordinating activities of a project, program, or designated area of responsibility.
Equipment, Machinery, Tools, and Materials Utilization: Requires the ability to operate and control the actions of equipment, machinery, tools and/or materials requiring complex and rapid adjustments.

Verbal Aptitude: Requires the ability to utilize a wide variety of reference, descriptive, and/or advisory data and information.

Mathematical Aptitude: Requires the ability to perform addition, subtraction, multiplication and division; ability to calculate decimals and percentages; may include ability to perform mathematical operations with fractions; may include ability to compute discount, interest, profit and loss, ratio and proportion; may include ability to calculate surface areas, volumes, weights, and measures.

Functional Reasoning: Requires the ability to apply principles of rational systems; to interpret instructions furnished in written, oral, diagrammatic, or schedule form; and to exercise independent judgment to adopt or modify methods and standards to meet variations in assigned objectives.

Situational Reasoning: Requires the ability to exercise judgment, decisiveness and creativity in situations involving a variety of generally pre-defined duties which are often characterized by frequent change.

ADA COMPLIANCE

Physical Ability: Tasks require the ability to exert light physical effort in sedentary to light work, but which may involve some lifting, carrying, pushing and/or pulling of objects and materials of light weight.

Sensory Requirements: Some tasks require the ability to perceive and discriminate colors or shades of colors, sounds, depth, texture, and visual cues or signals. Some tasks require the ability to communicate orally.

Environmental Factors: Performance of essential functions may require exposure to adverse environmental conditions, such as odors, fumes, temperature extremes, toxic agents, disease, or pathogenic substances.
The Massachusetts Board of Higher Education – Massachusetts Community College is an Equal Opportunity Employer. In compliance with the Americans with Disabilities Act, The Massachusetts Board of Higher Education – Massachusetts Community College will provide reasonable accommodations to qualified individuals with disabilities and encourages both prospective and current employees to discuss potential accommodations with the employer.
DMG-MAXIMUS, INC., 1999

2

