ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION
1.
JOB IDENTIFICATION

1.1
Position Title:

Chief Veterinary Officer

1.2
Position Level:

P1

1.3
 Major Group:

Agricultural & Livestock Services
1.4
Sub group

Livestock Health Services

1.5
 Job Code no

01.150.02

1.6
Job Location:

Ministry:
Ministry of Agriculture (MoA)

Department:
Department of Livestock/Veterinary services

Division:
Livestock Health Division/Livestock Production Division

Unit:

Ministry, Department, Central Units, Projects

1.7
Title of First Level Supervisor: Director

2.
PURPOSE, DUTIES AND RESPONSIBILITIES:(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: To steer and guide animal health services in the overall development of the livestock industry and also provide professional veterinary service to the various clients.

	Duties and Responsibilities
	% of Time

	· Approve project proposal in the specific field of work

· Review over all planning and monitoring of animal health programmes.

· Develop policies and strategies for disease prevention and control

· Decide and authorize emergency action during major livestock disease epidemics

· Conduct basic disease risk and epidemiological surveillance exercises

· Authorize basic epidemiological surveillance of animal diseases

· Establish liaison and co-ordination of multi- sectoral programmes and with external concerned bodies
	50

	·
	

	·
	

	·
	

	·
	

	·
	

	· Authorize M&E of livestock health projects

· Write scientific articles and extension materials

· Authorize/conduct basic/need based research without any supervision

· Identify and authorize disease investigation in the field

· Appraise disease prevention and control projects

· Identify, approve, procure, engage in procurement and supply of veterinary drugs and instruments, equipment, materials
	35

	· Approve annual budget for specific animal health programmes

· Collate and interpret disease data and other data related to animal health

· Execute as and when required veterinary public health activities

· Prepare routine reports
	10

	·
	

	·
	

	·
	

	· Any other work assigned by the superiors
	5

3.
KNOWLEDGE & SKILLS REQUIREMENT: (Minimum requirement for performance of work described) (Level of Knowledge, Skill and Ability):
3.1
Education: MSc/MVSc degree in specific field

3.2
Training: Training of 6-9 months duration in special field of veterinary concern and some managerial or supervision courses. Should have participated in a number of international workshops and short term training programmes in animal health.

· Knowledge on principles of livestock disease and treatment

· Knowledge on programme planning for Animal health activities

· Knowledge on performing major surgical procedures

· Knowledge on livestock by-laws and regulations, land policy, public health etc

· Knowledge on Livestock Development policy and strategies

· Knowledge on Five Year Plan document

· Knowledge on principles of economic analysis of Animal health programmes

· Considerable knowledge of effective management and supervision of disease prevention/control

3.3
Length and type of practical experience required:

Should have worked as Deputy Chief Veterinary Officer for 4 years or equivalent experience.

3.4
Knowledge of language(s) and other specialized requirements:

· Skills to use computers and analytical software

· Ability to communicate in Zhungkha

· Good working knowledge (read and write) in Zhungkhag language and proficiency in English

4.
COMPLEXITY OF WORK: (Describe the intricacy of tasks, steps process or methods involved in work, difficulty and originality involved in work):
Requires taking both administrative and professional decisions related to animal health programmes and problems. Requires taking independent selection of course of action to tackle complex problems and the resolution of problems within the framework of broad professional and administrative guidelines. Assignments are received with little technical instructions and involve performing complex analytical procedures.

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):

Major actions taken will have regional, national and international significance. Work product will have binding on the development of programmes for the livestock sector for a region or whole country. He/she will play a very pivotal role in the planning, implementation and monitoring of animal health programmes. If he/she has good administrative and managerial abilities the post will progress to competing for the executive post of the Director of Department of Livestock/Veterinary Services or follow to specialize in a field and become a specialist.

6.
INSTRUCTION AND GUIDELINES AVAILABLE:

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

Under little general instruction requires using initiative and resourcefulness to conduct his/her business.

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):

Livestock development policy and guideline, Livestock Act and By-law and its regulations, Standard for livestock Import and export, Five Year Plan documents, OIE Terrestrial animal health code and OIE Aquatic animal health code are all developed or revised upon his/her concurrence.

7.

WORK RELATIONSHIPS: (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (other than contacts with superiors) :
Should have skillful personnel management capability and good public relations as the position demands collaborating with a wide range of people from within and outside the organization including international bodies like FAO, OIE, WHO and World reference laboratories. Requires working closely with the Head of the Department/ Secretary of the Ministry and sometimes outside the ministry also.

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):
He/she
should be able to provide professional and personnel management instructions and guidelines to the deputy chief, senior and veterinary officers in the conduct of their work. Supervision is exercised over the lower ladder staff in the organization including deputy chief veterinary officers, senior veterinary officers and veterinary officers numbering around 10-25 of them.

9.
JOB ENVIRONMENT: (Describe physical exertion 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):
He/she will often have to work under pressure (time bound ultimatums) from the Departments or similar organizations in the Ministry. May involve use of hazardous veterinary drugs and chemicals and could be exposed to zoonotic diseases. Physical fitness is also required sometimes to travel long distances. The job requires the incumbent to be on 24 hours duty. Have to implement financial manual rules, RCSC rules, etc.

