ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

JOB DESCRIPTION

1.
JOB IDENTIFICATION

1.1 Position Title:

Dean (Academic Affairs)

1.2
Position Level:
P1
1.3
Major Group:
Education and Training Services Group
1.4
Sub Group:

Education Management and Administration

Services
1.5
Job Code:

04-300-13
1.6
Job Location:
Tertiary Training Institute

Ministry………………………..

Department…………………., Division…………..

Section…………………………

Units………………………..

1.7
Title of First Level Supervisor (Official title of the Supervisor): Director or Principal

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: The purpose of this position is to assist the Director or Principal in the management of Academic programmes in the tertiary training/academic institute, review academic programmes, carry out research works and provide advisory services.
	SL #
	Duties and Responsibilities
	% of Time

	I.
	 Academic Teaching / Training and Development Works:

· Undertake academic teaching / training works at least up to the Degree or Post Graduate Certificate or Diploma or equivalent level (teaching / training workload to be based on the work load of the institute)

· Develop, review and benchmark curricula of programmes at various levels.

· Supervise conduct of academic programs and special projects

· Provide academic guidance to junior faculty and monitor/guide the work of students/trainees

· Ensure that the programme design and delivery comply with the quality standard of the University

	30%

	II.
	Management & Administration:

· Assist the Head in the overall management/administration of the Institute.

· Assist to formulate the Institute development plan – five year plan, annual plan, and financial plan and carry out everyday planning tasks.
· Formulate Institute human resource development plan in consultation with Head of Institute and other relevant units
· Represent the Institute in important meetings, conference and seminars.
· Assist the Head in Liaising with the outside organizations/donors and stakeholders through proper channels.

· Mobilize resources for the Institute, in consultation with appropriate authority.

	25%

	III.
	Research & Development:

· Undertake pedagogic or academic or action oriented research (as evidenced through number of published or unpublished papers including manuals or articles or case studies or handbooks)

· Supervise students/trainees research / project works annually (at least 3 research projects annually)

· Participate in conferences (as evidenced through number of active participations and contributions)

· Undertake advisory / consultancy activities of acceptable standard on issues of national importance (as evidenced through number of hours of advisory services provided or fund generated to the Insitute)

· Facilitate policy options on issues of national importance

	25%

	IV.
	Monitoring & Evaluation:

· Carry out performance assessment of the Institute on a periodic basis.

· Direct assessment/evaluation of the programs of studies.
· Review the Institute’s policies and set appropriate standards and proper procedures for smooth functioning of the Institute as per University norms.

	20%

3. KNOWLEDGE AND SKILLS REQUIREMENTS (Minimum requirements for performance of work performed - Level of Education, Knowledge, Skills and Ability):

3.1 Education

Minimum Masters degree /MPhil Degree in relevant discipline

3.2 Training:

Advanced management or administration training and other relevant functional trainings including research methodology course.

Other Professional Development Training

Should have undergone, at least, 90 days of professional development course (training/ seminar/ workshops/ conferences / attachment/ mentoring in relevant field).

3.3 Length and type of practical experience:

Minimum of 4 yrs experience in position level P2 or equivalent experience with good record in academics/training, research/publications and management of programs, or

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

High level of proficiency in Dzongkha and English languages

Ability required: Should be able to formulate, develop, deliver and direct training & development programmes at the top level in the areas of management/administration/, technical/scientific and other related areas.

Skills required: Must posses sound administrative, managerial and leadership skills

4 COMPLEXITY OF WORKS (The nature, number and intricacy of tasks, steps, processes or methods involved in work; difficulty and originality in work):

Dean (AA) of Tertiary Training Institute has to spend at least 25% of his/her time to the management and administrative work of the Institute besides 30% active teaching. He/she has to assist the head in focusing on the academic policy, strategic and directional matters of the Institute.

Managing overall direction of programs in the institute requires high level maturity, experience and expertise. At times during the absence of the Head he/she needs to resolve amicably conflicting interests/problems and maintain harmony in the institute for the smooth functioning of the Institute. Often the job involves long hours of discussions with policy makers, professionals (professors) and the outside organizations on the training, consultancy and research programs.

He/she needs to resolve amicably such conflicting interests of the different individuals and maintain harmony for the smooth functioning of the Institute.

One needs to be abreast of different subject matters to guide the Academic affairs in the right direction of providing quality education. Needs to keep in touch with the Department of Academic Affairs of the University.
5.
SCOPE AND EFFECT OF WORK: Describe the purpose, breadth of work performance, and the effect the work has on the work of others or the functions of the organizations.

The job of a Dean (Academic Affairs) of the Institute involves assisting the Head in academic planning, organizing and directing professional programmes, which is vital for the achievement of missions, vision, and objectives of the Institute.

The quality of work of the Deputy Director (Academic Affairs) of the Institute will have direct impact on the quality of training services of the institute and overall organization culture of the institute.

The Deputy Director (Academic Affairs) is expected to have leadership quality, management ability and his/her expertise especially in the management of Academic Affairs in view of the vision and long-term development of the institute.

6. INSTRUCTIONS AND GUIDELINES AVAILABLE:

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

The Dean (Academic Affairs) of the Institute work is guided by the Head and also works in line with the direction of the University/Board/Government. The University/Board/Government within which the Deputy Director (Academic Affairs) is expected to help the Head to plan and develop operational guidelines for the smooth functioning of the institute will provide broad directives.

His/her work will be reviewed and evaluated by the Head of the Institute.

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.

The written guidelines include: Charter and Statutes of the University/Board, Royal Government Policies and Guidelines, Guidelines issued by the Council and Board, Sector’s Guidelines, RCSC Rules and Regulations, Financial Rules and Regulations, HRD Rules and Regulations, etc.

Dean (Academic Affairs) is also guided by the Head of the Institute.

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

The work will require frequent contact both within the institute and outside.

Contact within the Institute/organization will include:

· contact with Head/Head of Departments/Sections/Units for consultation and direction setting.

· contact with faculty for consultation and administrative staff on day-to-day administrative matters.

Contact outside the assigned organization shall include:

· government officials (high level officials) and government organizations to discuss policy, managerial/technical and strategic matters.

· donor agencies, through the Board and Ministry of Finance to collaborate and discuss project related activities.

· outside institutions/academic associations for collaboration and association with such bodies.
8. SUPERVISION OVER OTHERS: Describe responsibility for supervision of other employees, including the nature of supervisory responsibilities and classification and number of subordinates.

Exercises executive monitoring on the overall programs and activities

of the institute.

Supervises the Heads of Departments, Heads of Sections,

Heads of Units, Head of AFD, Heads of Projects, Committees and

relevant faculty and staff.

9. JOB ENVIRONMENT: Describe physical exertion required, such as walking, standing, lifting heavy objects, etc, and/or any risks or discomforts such as exposure to chemicals, climbing to heights, extreme weather conditions, or other severe discomforts.

The job of a Dean (Academic Affairs) of the Institute does not involve much physical exertion but it is stressful given the fact that he/she has to manage the Academic Affairs of the Institute and also some administrative and training issues. He/she can also face the risk of confrontations from trainees and Academic staff.

The job involves long hours of discussions with the Head and faculty on the academic matters. Such works requires him/her to work even on after office hours, weekly off days, government holidays and winter/summer break.

