ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

JOB DESCRIPTION FORM
1. JOB IDENTIFICATION:

1.1
Position Title

:
Chief Post Production Officer

1.2 Major Occupational Group:
Agriculture & Animal Husbandry
Services Group
1.3 Sub-Group:
Post Production Services

1.4 Position Level:

1.5 Job Code No.: 01-120-01

1.8
Job Location: (Complete as appropriate):

Ministry: Agriculture; Department: Agriculture; Division: ___________;
Section: ______________; Unit: _______________.

1.9 Title of First Level Supervisor: (Official title of the Supervisor): Director
2. PURPOSE, DUTIES AND RESPONSIBILITIES (Describe the purpose, duties and responsibilities, indicating what is done and how it is done. Duties should be presented in decreasing order of relative importance):

PURPOSE: [insert a brief statement that reflects the ‘spirit’ or intent of this position. If possible, try and link this to the organization’s vision and mission statements.]

This is an advanced professional, highly technical, administrative and supervisory work for delivering the effective postproduction services to the farmers in all twenty Dzongkhags through the appropriate postproduction research, development and activities. The person holding this position have to identify postproduction problems and guide in the development of appropriate technologies for minimizing the post harvest loss, maximizing the food nutrition, improving rural economy through value added products and enhancing the equal distribution of food in the country.

	Duties and Responsibilities
	% of Time

	1. Plans, directs, and coordinates complex and specialized post production problems related to maturity, harvesting, grading, packing, storage, transportation, preservation and value addition of agriculture crops and recommends the course of actions
2. Reviews and evaluates reports, recommendations and other works prepared by subordinates or project personnel
3. Directs and participates in post production surveys and studies, interprets findings and prepares the necessary scientific reports
4. Perform comprehensive studies and evaluates complex post production problems in collaboration with representatives of other agencies or private interests and implements appropriate post production technologies
5. Make presentation to professional groups and other groups on postproduction sciences.
6. Develops and supervises training programs for professional and technical staff
7. Represent the department at professional, technical or other meetings
8. Perform other related work as assigned.

	20

15

15

15

10

10

10

5

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

3.1 Education:
Master of Science in related postproduction fields (Post harvest Technology, Food Technology, Post harvest & Food Preservation Engineering)
3.2 Training:
· Specialized training in related postproduction fields

· Basic administration and management training
3.3 Length and type of practical experience required:

· 4 years working experience as Deputy Chief Post Production Officer or equivalent experience
3.4. Knowledge of language(s) and other specialized requirements:

· Should be fluent at least in two languages namely Dzongkha and English

· Through knowledge of the current principles, techniques and terminology related to post production technologies; of methods, procedures and purposes of investigation and analysis; scientific theory, principles and practices as applied to post production technology
· Considerable knowledge on agriculture policy and five year plans of the Royal Government of Bhutan

4.
COMPLEXITY OF WORK (Describe the intricacy of tasks, steps, processes or methods involved in work, difficulty and originality involved in work):
The nature of the work is to deliver effective postproduction services to the farmers in all twenty Dzongkhags from the harvest of the crops to the food on the table. The work demands highly professional capabilities to plan, directs and coordinates complex and specialized post production problems in collaboration with other agencies like agriculture crop-production research centers, agriculture crop-machinery centers, Dzongkhag extension centers, food processing industries, agriculture crop-processor and exporters in the country to recommends the right course of actions. The work includes highly technical and administrative capabilities to provide specific and broad directives to subordinates staffs and establish regional and international links with a common goal to reduce the poverty by minimizing the post harvest loss and maximizing the food value.

5.
SCOPE AND EFFECT OF WORK (Describe the breadth of work performance and the effect the work has on the work of others or on the functions of the organization):
The effective delivery of postproduction services to the farmers is correlated to the incumbent’s capability to understand postproduction field problems, develops appropriate solutions by providing good guidance and motivation to the subordinates and extends the technically sound, economically viable and socially acceptable technologies through the good public relation developed with the other relevant agencies.

6. INSTRUCTIONS AND GUIDELINES AVAILABLE:

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

The person holding this position is responsible for developing the plans and activities to curb the postproduction problems under the guidance of the first level supervisor. The incumbent is not only responsible but also accountable for the execution of the planned activities. The review of the work is effectively done through the evaluation of the annual work plans.

6.2 Guidelines (Indicate what written or unwritten guidelines are available, and the extent to which the employees may interpret, adapt or devise new guidelines):

Broad guidelines are available as rules, regulation and policy documents. Specific guidelines as vision, missions and task are available.
7.
WORK RELATIONSHIPS (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (other than contacts with superiors):

The work demands frequent contacts and discussion with relevant agencies through out the country on collaborative activities since the nature of work is crosscutting between the agriculture crop production and marketing.

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):

This position holder provides general technical supervision to the existing postproduction professionals in the field of post harvest technology, food technology and post harvest and food preservation engineering to develop and disseminate technically sound, economically viable and socially acceptable technologies. In addition, provides full administrative supervisory to all the subordinates.

9.
JOB ENVIRONMENT (Describe physical demands required, such as walking, standing, lifting heavy 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. Will the person be required to travel in this position? If so, how often?):
The person in this position needs to make frequent field visits to have clear understanding of the postproduction problems and to conducts surveys and trails. Despite frequent field visits, the chances of exposing to chemicals, infections, radiations, extreme weather and other hostile working condition is rated low.

