 ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1.
JOB IDENTIFICATION
1.1

Position Title:

Deputy Chief Veterinary Officer

1.2

Position Level:

P2
1.3
Major Group:

Agricultural & Livestock Services Group
1.4
 Sub group

Livestock Health Services

1.5
 Job Code no

01.150.03

1.6 Job Location:

Ministry:

Ministry of Agriculture (MoA)

Department:
Department of Livestock, Research Institutions, Wild life Departments

Division:
Livestock Health Division/Livestock Production Division/Wild life division

Unit:
Dzongkhag Head Quarters, Laboratories, Farms, Department, Central units

1.7
 Title of First Level Supervisor:
Chief Veterinary Officer

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 provide professional veterinary service for the improvement of general health of livestock and wild fauna and for the development of livestock industry through prevention and control of animal disease.
	Duties and Responsibilities
	% of Time

	· Strengthen liaison and co-ordination of multi-sectoral programmes

· Guide field staff in all technical matters related to veterinary health activities

· Plan, organize and supervise vaccination, deworming and sterilization programmes in the field participate in the Animal health planning and implementation

· Supervise and analyse/ forward laboratory samples for diagnosis

· Execute clinical treatments and perform major surgical procedures/ interventions

· Conduct basic epidemiological surveillance of animal diseases

· Render disease investigation and prevention activities in the field
	55

	· Conduct basic epidemiological surveillance of animal diseases

· Executes wildlife disease diagnosis, treatment and control

· Perform major surgical procedures/ interventions

· Supervise field staff in the day to day field activities

· Execute M&E of livestock health projects

· Write scientific articles and extension materials

· Authorise/conduct basic/need based research with or without any supervision
	30

	·
	

	·
	

	·
	

	·
	

	· Prepare annual budget for specific 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: Degree in BVSc

3.2
Training: Short term training in special field of animal health concern (not less than 1 month) and some managerial or supervision courses. Should have participated in international workshops

· Knowledge on principles of livestock disease and treatment

· Knowledge in performing minor to major surgical procedures

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

· Knowledge on principles of economic analysis of Animal health programmes

· Skills to use veterinary instruments

· Skills to use computers is an added benefit

· Ability to manage personnel

· Ability to prepare extension materials

3.3
Length and type of practical experience required:

4 years as Senior Veterinary Officer or equivalent experience

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

· Knowledge on Livestock Development policies and plans

· Ability to communicate with the farmers in Zhungkha and preferably know local language

· 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):
He/she requires to take both managerial and professional decisions related to animal health programmes and problems in the particular jurisdiction. May require performing major surgical interventions, clinical treatments, disease investigations, and preparing plans and programmes. Requires taking independent decisions to direct the senior veterinary officers and veterinary officers in the conduct of their duty. Requires encountering awkward situations as the job demands dealing with life and death of animals. The job requires the incumbent to be on 24 hours duty. A good degree of analytical processes need to be performed on the data/information gathered. Has to play major role in decision making and planning for disease prevention and control programmes which are at times fairly complex problems. Requires performing fairly 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):
Under direction the incumbent need to perform a variety of duties including some administrative work. The decisions and actions performed will have impact on the achievement of the over all goal of the organization. Major actions taken will have regional and national significance. Some of the work outputs shall be of international standards.

6.
INSTRUCTION AND GUIDELINES AVAILABLE:

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

Under some limited direction, need to perform a variety of duties including some managerial work and keeping the superior informed of progress. Superiors may sometimes review adherence to the sound practice of the profession and effectiveness of the work. Requires to use initiative and resourcefulness as the guidelines available may require use of his/her judgement and sometimes requiring to adapt and change the guidelines.

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 it’s regulations, Standard for livestock Import and export, Five Year Plan documents , OIE Terrestrial animal health code and OIE Aquatic animal health code. He will also be involved in developing or reviewing the guideline documents. Requires using initiative and resourcefulness as the guidelines available may require use of his/her judgment and sometimes requiring to adapt and change the guidelines.

7.

WORK RELATIONSHIPS: (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (other than contacts with superiors) :
Requires establishment of working relationship with other sister concern institutions like the research centre, other service centre, and Head of Departments, etc and also making contacts with personnel from outside the Department on certain issues of regional or national concern (e.g. disease outbreak control). Has responsibility in maintaining liaison with international bodies like FAO, OIE, WHO and World reference laboratories on exchange of information and technical co-operation.

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):
Should supervise and be able to provide guidelines and instruction to the junior veterinarians on the all aspects of animal health. Plans, directs and co-ordinates the routine work of regional or District animal health units. Supervising the subordinate staff in the overall implementation of animal programmes is an essential part of the job. Will have a number veterinary officers (4-8) and paravets (20-30) under his/her supervision.

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):
At times have to work under stress to meet deadlines. May involve use of hazardous veterinary drugs and chemicals and are more exposed to zoonotic diseases. Physical fitness is also required as it may require long hours of work in awkward positions or requiring walking long distances. Requires encountering awkward situations as the job demands dealing with life and death of animals. The job requires the incumbent to be on 24 hours duty. Sufficient physical stamina to work under adverse weather conditions and on rough terrain.

