PAGE

ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1. JOB IDENTIFICATION:

1.1
 Position Title:
 Director (Academic Affairs)

1.2
 Position Level:
 EX3

1.3 Major Group:
 Executive Services Group

1.4 Sub-Group:

 Executive Services

1.5 Job Code No.:
 05.340.17

1.6
 Job Location: (Complete as appropriate):

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

1.7 Title of First Level Supervisor (Vice Chancellor):

2. PURPOSE, DUTIES AND RESPONSIBILITIES (Describe the purpose, 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: Director Academics Affairs provides direction, leadership and support for the University’s overall enhancement of academic development, programme development, quality assurance and enhancement, and provisions for teaching and learning across the University.

	Sl No
	Duties and Responsibilities
	% of Time

	I
	Specific duties required of the director are to:
	70

	
	Academic Development
	

	
	1. Establish and maintain a definition of all the programmes held by the University.
2. Undertake needs analysis and keep it updated in order to establish the appropriate portfolio of programmes appropriate for the University in relation to subject and professional areas, modes of study, level of qualification, and the nature of the programmes.
3. Establish an academic framework including an agreed definition of terms for the University and implement this academic framework
4. Establish a record of University programmes.
5. Provide leadership in strategic planning for University-wide academic programmes.
	

	
	Programme Development
	

	
	1. Plan and contribute to the actual development of programmes, ensuring that the staff who develop the programmes are well briefed and have access to the necessary guidelines, and personal advice and development.
2. Liaise, consult and negotiate with external bodies, agencies and partners, to ensure that programmes are developed based on the needs, demands and relevancy of all stakeholders.
	

	
	Quality Assurance
	

	
	1. Establish a system for the management of programmes.
2. Establish and operate a system for the quality assurance of programmes, taking account of the final responsibility of the Academic Board for the awards of the University but also the need to delegate responsibility closer to the action.
3. Address the processes of initiating a programme, the annual review of a programme, the periodic major review of a programme, the removal of programmes from the University list, the adoption programmes as leading to a University award, and the comparison of the programmes to external models and benchmarks.
4. Develop staff of University to self-reflectively evaluate their programmes.
5. Monitor progress in relation to quality enhancement.
	

	
	Libraries, Learning and Teaching
	

	
	1. Lead to developing a policy for the libraries of the University, and implement that policy.
2. Contribute to the development of learning and teaching policy for the University, including provision for the improvement of the quality, the training of staff, the incorporation of ICT in the learning process, the strategic development of distance learning, and of web-based learning. Implement that policy.
	

	
	Student Support
	

	
	1. Establish criteria for the nature and extent of the academic and related support, learning support, careers guidance, to which University students deserve access, and establish mechanisms to ensure that such provision is provided.
	

	
	The Academic Board
	

	
	1. Co-ordinate the development of policies related to the Academic Board.

2. Establish the necessary standing committees and manage the overall operation of these committees.

3. Manage the balance of responsibility between the Academic Board and such subcommittees as the Academic Board shall establish in the Institutes.
	

	II
	Other Duties
	30

	
	1. Serve on the Academic Board, Senior Management Team, Academic Planning and Resources Committee, and Programmes and Quality Committee as an ex officio member.

2. Undertake other reasonable duties as determined by the Vice Chancellor.
	

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

3.1 Education: Masters

3.2 Training: Development and management of academic programmes and affairs/tertiary education planning and management;

3.3 Length and type of practical experience required:

· Minimum four years in relevant field in Position Level P1 or equivalent experience.

· Career background in tertiary education (at least five years) or equivalent experience

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

Competencies:

· Capacity to plan strategically at a university-wide level.

· Ability to manage and cope with a wide range of management situations

· Excellent oral and written communication skills (preferably in both English and Dzongkha.

· Ability to solve problems.

· Competence to undertake and assist major and difficult decisions.

Knowledge
· Sound knowledge of quality assurance, programme development and academic support provisions in tertiary education.

Skills

· A leader and manager who has the capacity to develop effective academic strategy.

· A vision of future development of the TE and the ability to make and take opportunities.

· The ability to secure external funding.

· Demonstrate high interpersonal skills.

· ICT literate.

· Programme and project management skills.

· The ability to establish effective working relationships at all levels across the University and with outside agencies.

4.
COMPLEXITY OF WORK (Describe the intricacy of tasks, steps, processes or methods involved in work, difficulty and originality involved in work):
Policies and Procedures

· Formulation of policies and procedures related to academic development, programme development, quality assurance, teaching and learning, and student support. This involves wide reaching consultation with member institutes as well as reference and study of good tried practices in other universities. Eventually such policies and procedures would be naturally evolved to suit the requirements of the University. This demands good understanding of the processes of the University, high interpersonal skills and management acumen, strategic direction setting and organized working manners

· The established policies and procedures need to be implemented for the quality of programmes and graduates. This requires effective and efficient implementation in all institutes.

Initiation and Coordination

· For a dynamic university incorporating the varied needs of learners, integrating the changing technology towards achieving Bhutan’s needs of a knowledge society, the University needs to keep its academic development dynamic. This requires initiation from the VC’s Office (with Director of Academic Affair’s initiative) and coordination of all member institutes in implementing such innovations.

Liaison and Networking

· Academic and programme development of the whole university needs constant liaison and networking with industry, employers, graduate destinations, partner universities and accreditation agencies.

5.
SCOPE AND 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):
· The breadth of the work of the Director of Academic Affairs ranges from policy formulation (for University Council’s approval) to interacting with students (learning provisions) and employers (needs assessment to feed into programme justifications).
· Such work directly affects the work of the decision-making bodies of the university (University Council, Academic Board), the heads of the member institutes, staff of the institutes and students.
· The Director’s work directly affects the functions of the curriculum officers, validation teams, institute’s committees of the academic board, and overall Academics standards of the University.

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 Director of Academic Affairs reports directly to the Vice Chancellor, who assigns the job specified in the terms of responsibilities of the position.

· The work of the unit (and therefore of the Director of the Academic Affairs) is planned annually in alignment with the annual operational plan of the University, which is approved by the University Council.

· The University’s annual report to the University Council takes account of the unit’s (and the Director’s) achievement over the year.

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):

· Royal Charter and RGOB guidelines.

· University’s Strategic Plan sets out the directions of the University, and this indicates the focus of the work of the Director.

· The Annual Operational Plan of the University sets out in detail the annual plan of the University. This directs the Director’s work for the year.

· The Wheel of the Academic Law- University’s policy and guidelines on academic development sets the framework of this position’s responsibilities

· The decisions of the University Council, Academic Board (and its committees) and the Senior Management Team guide the work and directions of the Director of Academic Affairs

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

VC’s Office

· The Senior Management Team (SMT) in the Vice Chancellor’s Office is a consultative and direction setting forum for the office and the University. The Director of Academic Affairs, as member ex-officio, interacts with others Directors and the Vice Chancellor very week.

· The Director attends the monthly staff meetings in the office. This brings the Director in contact with all members of the office, where wide ranging issues related to office management, staff welfare, resource sharing, etc are discussed.

· The Director of Academic Affairs works in tandem with the Registrar and the Director for Planning and Resources in working out the staff and resource requirements, staff recruitment, staff development and student numbers based on the academic development and programme development plans of the university. Such collaborations demand constant and on-going interactions amongst the three units.

University-wide

· The Director of Academic Affairs (although not a member) is often required to present papers to the University Council on matters related to academic affairs of the University. The Council meets six times a year.

· As an ex-officio member of the Academic Board of the University, the Director of Academic Affairs attends the Board’s meetings (6 times a year). This brings the Director in contact with heads of all member institutes, academic representatives of all member institutes as well as members from outside of the University. The Board is the apex decision making body in the University for Academic Matters.

· The Director of Academic Affairs serves on the Academic Planning and Resources Committee (APRC) and the Programmes and Quality Committee (PQC) (as member secretary). These two committees meet at least four times a year. The representatives from member institutes and along with the external bodies, the committees are called standing committees of the Academic Board. APRC works on integration of academic and resource planning in support of the University’s objectives, while the PQC deals with university-wide issues of educational development, quality assurance and learning resources.

· The Director of Academic Affairs also directs the work of specific task forces (for example libraries and web-based learning) towards developing university-wide policies and procedures towards supporting the teaching and learning in the University.

Member Institutes

· In consultation with member institutes, the Director of Academic Affairs institutes development of new programmes. This brings the Director in contact with heads of institutes, leaders of programmes, employers, donors and experts on programme development.

· The Academic Affairs unit of the office is responsible for the quality of the programmes leading to award from the University. This is predominantly achieved through the validation of the programmes. The Director of Academic Affairs takes overall managerial responsibility for this. This involves documentation, validation visits and interactions with both institute staff and validation panel members.

· Staff development at a university-wide level involves orientation of University staff to appropriate teaching and learning situations, assessment, use of technology and choice of learning resources. This brings the Director in contact with various levels of staff in the member institutes of the University.

External Agencies

· Initiation of new programmes and review of existing programmes are done with support from donors. This requires project design, development and implementation in collaboration with development partners.

· An important component of the Director’s responsibility is initiating academic networking with external organizations and universities. This involves contacts, face-to-face as well as using E-mail, with various people.

· Promotion of consultancy and services related to the University work also requires Director’s initiation with external bodies.

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):

· Direct line management responsibilities for Academic Officers (curriculum officers in the VC’s Office) who will support the Director in carrying out the duties set out in the above list of duties. These include assignment, delegation, training and monitoring of specific responsibilities laid down for them.

· Indirect line management include assignment, support and monitoring of tasks in the institutes assigned to task forces, working groups and programme leaders working on programme development, new University procedures, and innovative teaching and learning approaches.

· Indirect line management of chairs of Institute Academic Committees in the regular management of institutes programmes, submissions of reports and review of their programmes.

· Indirect line management of Programme Board of Examiners in the institutes in their quality assurance and enhancement efforts, with regular submissions to the academic board.

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):
· Typical office environment.

· Frequent travel to campuses of member institutes and attendance in meetings (within the University and with external agencies).[image: image1.png]

PAGE
10

