 ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1.
JOB IDENTIFICATION:
1.1

Position Title:
Deputy Chief Livestock Officer

1.2

Position Level
P2

1.3
Major Group:
Agricultural & Livestock Services

1.4
Sub group:

Livestock Production Services

1.5
Job Code no

01-160-02

1.6
Job Location:

Ministry:

Ministry of Agriculture (MoA)

Department:

Department of Livestock

Division:

Livestock Production/Input Supply Division

Section:
Breeding Program, Feed & Fodder Programs, Fishery Programs, Dzongkhags, Farms, Dairy Development Programs, Dairy/LN2/Feed Plants, Projects

1.7
Title of First Level Supervisor: Chief Livestock Production 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: Provide technical expertise to formulate professional package of practices for the progress and promotion of livestock development.
	Duties and Responsibilities
	% of Time

	· Coordinate, supervise and provide technical guidance on implementation of planned activities.

· Perform complex duties and prepare the plan and budget for complex projects.

· Supervise staff under him

· Overall management of Programme
	45

	· Assess needs for human, physical and financial resources and draw up a plan for effective utilization of resources.

· Conduct monitoring and evaluation on use of inputs distributed, review the plans and designs for its relevance, cost effectiveness and usefulness to farming communities.

· Administration and control
	35

	· Produce periodic program report and other reports

· Perform research and write scientific papers and documents
	15

	· Any other task assigned by the Supervisor
	5

3.
SKILLS & KNOWLEDGE REQUIREMENT: (Minimum requirement for performance of work described) (Level of Knowledge, Skill and Ability):
3.1 Education: Education: BVSc /B.Sc in Animal Science/Fisheries/Dairy Sc/ B.Sc. Agri

3.2
Training: Should have 2-3 months general management and specialized training on farm and plant management. Also attended some national and international seminars/workshops on relevant field

3.3
Length and type of practical experience required: Minimum of 4 years experience as Senior Livestock Officer or equivalent experience.

4.
COMPLEXITY OF WORK: (Describe the intricacy of tasks, steps process or methods involved in work, difficulty and originality involved in work):
The work is mostly supervisory work but also needs physical efforts to walk to monitor programs/ projects in far-flung areas.

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):

One needs to plan and coordinate implementation of livestock input production program, data validation, and analysis and information dissemination. S/he has to have good administrative and managerial abilities.

6.
INSTRUCTION AND GUIDELINES AVAILABLE

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

The directorate and the Livestock Production Management Committee will issue instructions.

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):

Written guidelines like livestock policy and strategies at the global level is made available and research strategies and plan for specific projects should fit into the global guidelines. He should be versed with:

a. Livestock Development policy and strategies 1995.

b. Annual FYP for RNR sector

c. Proceedings of annual national livestock research coordination workshop.

d. Proceedings of annual production planning workshop.

7.

WORK RELATIONSHIPS: (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (other than contacts with superiors) :
He/she has to work closely with other livestock officers of the farm as well as the research officer in similar field in other research centers, extension program officers, Dzongkhag RNR sector heads in implementing participatory livestock production trails, surveys and training of extension agents and farmers.

He/she has to attend research coordination workshop and attend annual review and planning workshop involving both research and extension staff which is conducted every year.

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):

Supervises the work of Senior Livestock Officers

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):
Most of the work is supervisory in nature but the incumbent sometimes has to travel to villages to monitor and evaluate program.

