ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1.

JOB IDENTIFICATION
1.1
Position Title:
Asst. Communication Officer
1.2
Position Level:
P5

1.3
Major Group:
Information & Communications Technology Services
1.4
Sub- Group:

Development Communications Services
1.5
Job Code No.:
11.530.05

1.6
Job Location:

Ministry: ______________; Department: _________________; Division: ____________;

Section: _______________; Unit: ___________________

1.7
Title of First Level Supervisor: Communications Officer

2.
PURPOSE, DUTIES AND RESPONSIBILITES (Describe the main duties and responsibilities, indicating what is done and how it is done. Purpose should be a short statement linking the position to the mission and goals of the organization and specifying the 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:

An Asst. Communications Officer (CO) shall undertake research work, provide technical and management support in coordinating and implementing regulation of communications services.
	Duties & Responsibilities
	% of Time

	· Develop specific communications strategies for specific activities/programs and implement them.

· Provide substantive input into the development of regional policies and priorities with respect to ICT project matters;

· Writing of research papers, briefs and reports, discussion materials and provide appropriate policy recommendations;

· Report on the work progress to the Communications Officer.

· Any other job assigned by the Supervisor
	

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

3.1
Education: Bachelors preferred in Communications/ Economics.

3.2
Training:

3.3. Length and type of practical experience required:

New Recruit

3.4
Knowledge and other specialized requirements:

· Proven ability to write a variety of documents including project descriptions, case studies, project reports, etc. and to write concisely and compellingly.

· Ability to work productively in teams consisting of people with different technical backgrounds.

· Ability to think conceptually, strategically and critically.

· Proven organizational, management and communication skills.

4.
COMPLEXITY OF WORK (Describe the intricacy of tasks, steps process or methods involved in work, difficulty and originality involved in work):
Asst. CO is responsible for managing and directing projects. He/she is responsible for many different and unrelated processes across a broad range of activities like telecom to cable TV services requiring good amount of research works and analysis into new areas. Asst. Communications officers are the enforcement team of any rules and regulations framed in the communications sector. The position demands enormous amount of negotiating skills and diplomatic approach with the communications service providers.

5.
SCOPE & 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):

Asst. CO works in a team, undertaking research work and provides technical and management support in coordinating and implementing regulatory services.

6.

INSTRUCTIONS & GUIDELINES AVAILABLE

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

Asst. CO receives instructions from the Chief Communications Officers /Deputy Chief COs/ Sr. COs and Communication Officers on matters related to all ICT activities within the organization.

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):
 As indicated in the guidelines formulated by the organization like the National Radio Regulations and Telecommunications Act.

7.
WORK RELATIONSHIPS (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (other than contacts with superiors) :
Asst. CO will interact with the organization staff on a daily basis depending on his job responsibilities and with the service providers.

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 over the Communications supervisors.

9.
JOB ENVIRONMENT (Describe physical exertion required, such as walking, standing, liftingheavy 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):

Involves no physical exertion

Susceptible to eyestrain, back discomfort, and hand and wrist problems

