Title: Laboratory Animal Technician II
Position #:
Department: Animal Resources Center
Category: Non-Exempt
Reports to: Animal Care Supervisor (302300)
Date: 2004
Position Purpose

To independently provide care for multiple species of laboratory animals in a safe and sanitary manner in accordance with established federal, state, and local regulations, guidelines and policies on the use of laboratory animals in the conduct of biomedical research and to provide support for the research investigations.
Key Accountabilities

Animal Care
· Handles and cares for animals on a daily basis
· Observes and maintains an awareness of the physical needs of the animals and of their condition.

· Reports changes in animal condition to the veterinary staff.
· Communicates with the principal investigators and their technical staff concerning the status of their research animals.

· Performs routine procedures such as nail clipping, teeth clipping, blood collection, etc. on all common laboratory animals without injuring the animals or endangering themselves or others.

· Euthanizes animals as needed.

Facility/Habitat Maintenance

· Cleans cages, utilizing washers and other mechanical equipment.
· Prepares chemicals as needed including mixing appropriate dilutions for different situations.
· Prepares caging and equipment for animal care.
· Maintains the sanitary condition of the animals and their environment.
· Decontaminates areas as needed.
· Performs light maintenance of the facilities such as replacement of bulbs, preventive maintenance of washers; emptying waste baskets and floor cleaning.
· Maintains equipment maintenance logs.
Environmental Control

· Observes and records the condition of animal’s environment, including temperature, air exchange, and light cycle.
· Applies an understanding of the problem(s) created in an animal population by the lack of any or all of the environmental factors.
Research Support

· Assists with routine laboratory and surgical procedures as needed.
· May administer medications under the direction of an ARC veterinarian.
· Maintains rodent breeding colonies including setting up breeding pairs, weaning, and record keeping.

Administrative

· Maintains proper medical records and inventory records on individual animals.
· Maintains necessary documentation such as, payroll time sheets, departmental time logs, animal husbandry logs, clinical incident forms, and room supply inventory need sheets.

· Maintains inventories of consumable supplies and non-consumable equipment and notifies appropriate personnel when ordering is needed.

· Receives and properly stores feed and bedding.

Teamwork and Collaboration

· Demonstrates behaviors consistent with the agreed upon team expectations of the ARC leadership and staff.
· Demonstrates ability to work effectively with all members of a diverse community and fosters inclusiveness and diversity.
Miscellaneous

· Participates in in-house training programs.
· May serve as a lead leader on a weekend.

· Serves as a trainer for new employees.

Performs other duties as assigned.

Position Requirements

	· Skills & Knowledge

· Must be in good physical condition and capable of lifting and carrying equipment or feed packages weighing up to 50lbs.
· Ability to work weekend and holiday schedules.
· Ability to apply procedures for the care and handling of laboratory animals.

	· Experience

· One year of relevant animal care or relevant experience.

	· Education

· High school graduate or the equivalent.

· Successful completion of the AALAS Assistant Laboratory Animal Technician (ALAT) certification preferred.

2

