ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1.
JOB IDENTIFICATION:

1.1
Position Title:

Asst. Planning Officer

1.2 Position Level: P5

1.3
Major Group:

Planning & Research Services Group
1.4
Sub-Group:

Planning Services
1.5 Job Code No.:

16.710.05

1.6 Job location (Complete as appropriate):

Ministry: X
Department: ___ ​​X
Division: ____X____; Section: ___X____; Unit: ____X______.

1.7
Title of First Supervisor (Official title of the Supervisor): Division Head/ Planning Officer

2.
PURPOSE,DUTIES AND RESPONSIBILITIES (Describe the main duties and responsibilities, indicating what is done and how it is done. Duties should be presented in decreasing order of percentage of time spent on them, or in order of relative importance):
Purpose: Assist in the accomplishment of organizational goals and objectives by rendering effective services during planning, reviewing, monitoring and evaluation of projects, programs and plans.

	Duties and Responsibilities
	% of time

	· Assist in preparing and formulating the National Development Plans;

· Assist in preparing and coordinating the formulation of Sectoral, Dzongkhags and Geogs Plans;

· Assist in monitoring and reviewing of sectoral/dzongkhag/geog plans and programs.

· Assist in preparing the Sectoral Master Plans;

· Participate in Annual Planning & Budgeting Exercise;

· Assist in organizing the Annual Planning Symposium, In-country Planning and Monitoring Workshops and other ad hoc meetings;

· Draft correspondences related to plan programs and projects;

· Collect/compile data and information for research and evaluation studies;

· Assist in managing cross sectoral projects like MDG, Gender, Poverty etc.;

· Monitor and supervise the works of the assistant support, general support and GSC staff when required; and

· Perform related works as and when required.
	

3.
QUALIFICATION REQUIREMENT (Minimum requirement for performance of work described (Level of Knowledge, Skills and Abilities):
3.1.
Education: Bachelors with PGCDM
3.2.
Training:
3.3.
Length and type of experience required: Entry
3.4. Knowledge of language(s) and other specialized requirement: Conversant in both Dzongkha and English. Should have good communication, writing, analytical and development planning skills. Should have good computer knowledge.

4.
COMPLEXITY OF WORK (Describe the intricacy of task steps, process or methods involved in work, difficulty and originality involved in work):

The Assistant Planning Officers are responsible for providing assistance in the preparation of national/dzongkhag/geog development plans. Further they are required to participate in monitoring/reviewing of the programs of the Sectors/Dzongkhags/Geogs. Work though routine in nature, requires fair amount of analytical skills.

5.
SCOPE AND EFFECT OF THE WORK (Describe the purpose, breadth of work performance, and the effect the work has within and outside the employee’s organization):

The task involves performance of professional activities in the planning, reviewing, monitoring and evaluating of projects, programs and plans. The Assistant Planning Officer plays an important role, particularly in coordinating various tasks between the parent organization and other sectors/Dzongkhags. The scope of his/her work includes identifying the problems and constraints faced by Sectors and Dzongkhags and initiating remedial measures.

6.
INSTRUCTIONS AND GUIDELNES AVAILABLE:
6.1
 Instructions (Describe controls exercised over the work by the Superior; how work is
 assigned, reviewed and evaluated):

Instructions are available in form of sectoral/individual job descriptions. The Supervisors provide written instructions for discharging his/her duties. Review of work is made on a periodic basis.

6.2
 Guidelines (Indicate whether written or unwritten guidelines are available and the
 extent to which the employees may interpret, adapt or devise new guidelines):
The Officer works in accordance with the task identified in the Planning, Monitoring and Evaluation Manuals, Annual Work Plan. The immediate supervising officer may however, issue verbal and written instructions.

7.
THE WORK RELATIONSHIP (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (other than contacts with superiors):

Internal meetings are conducted frequently within the organization. This serves as a forum for appraisal and feedback between the individual and the senior officers on the activities being under taken by them. Outside the assigned organization, an employee has to co-ordinate with various Sectors and Dzongkhags on plans and developmental activities. The purpose of such contact is to usually obtain, clarify or give factual information, which may range from easily understood to fairly technical matters.

8.
SUPERVISION OF OTHERS (Describe responsibility for supervision of other employees, including the nature of supervisory responsibilities and categories and number of subordinates):

Given the position, there is limited supervisory role at this level. However, supervision over the ASC and GSC staff may be exercised during the preparation of plans and programs.

9. JOB ENVIRONMENT (Describe physical exertion required, such as walking, standing, lifting heavy objects, etc. and/her any risks or discomforts like exposure to hazards such as exposure to chemicals, infections, radiation, extreme weather and other hostile working conditions):

The work involves lots of deskwork with long hours with computer. Occasionally, long duration and distant travel is undertaken particularly during the conduct of planning and plan review exercises.

