ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1.
JOB IDENTIFICATION
1.1
Position Title:

Livestock Production Supervisor II
1.2
Position Level:

S2

1.3
Major Group:

Agricultural & Livestock Services

1.4
Sub group:

Livestock Production Services

1.5
Job Code no

01-160-06

1.6
Job Location:

Ministry:

Ministry of Agriculture (MoA)

Department:

Department of Livestock/Veterinary services

Division:

Livestock Health Division/Livestock Production Division

Unit:
Extension Centres/veterinary hospitals in the Dzongkhags, Laboratories, Farms, Projects

1.7
Title of First Level Supervisor:
Livestock Supervisor I

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 basic animal health care and/or animal production and management related advice/guidance to the farmers.

	Duties and Responsibilities
	% of Time

	· Extend minor surgical interventions/procedures

· Carry out tentative diagnosis and advice on provisional treatment/control measures

· Make field visits when called by farmers

· Execute postmortems and submits laboratory samples

· Execute vaccination, de-worming, sterilization, data collection, etc

· Communicate available extension technologies on livestock health and production to farmers
	60

	· Educate farmers on disease prevention and control protocols

· Educate farmers on animal production, management, feeding aspects

· Develop simple extension materials for extension activities
	10

	· Contribute in arranging logistics for campaigns and livestock shows

· Compile livestock disease and production related data

· Prepare indents for drugs and routine requirements

· Extend support to the in-charge in preparing routine reports

· Inform concerned units on emerging animal diseases outbreaks

· Organize active peoples’ participation while developing the geog-based plans and activities considering different needs and outcomes
	10

	· Maintain/arrange cold chain for vaccines

· Assist in maintaining infrastructure at the centre
	10

	· Any other official 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 Cl. XII with Diploma (Vet Sc/Animal Husbandry) / In-service with Diploma
3.2
Training:

3.3 Length and type of practical experience required:

Fresh entry/ for the Class XII with Diploma and should have worked as Livestock Supervisor III for 4 years, or equivalent experience for the in-service candidates.
3.4
Knowledge of language(s) and other specialized requirements:

· Should have good communication skill to coordinate with the farmers and superiors.

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

· Sufficient knowledge to communicate (read and write) in Zhungkhag language and English

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 fieldwork and physical exertion is required. Should have ability to communicate and deal well with farmers. Requires encountering awkward situations as the job demands dealing with life and death of animals and also requires to advise/guide the farmers on animal health and production related issues. The incumbent shall perform routine treatments of less complicated nature and also take decisions independently most of the time. Have to deal with adverse natural calamities

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):

They are the main link between the farmers and the policy makers or technical institutions/professionals, therefore has effect in the success of any programme designed to benefit farmers and rural development. Work involves performing a variety of duties like treatment of animals, minor surgical interventions, carrying out routine vaccination and deworming campaigns, artificial inseminations, requires to work very closely with the farmers in the villages.

6.
INSTRUCTION AND GUIDELINES AVAILABLE

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

Superiors, who assign works, give instructions and review work progress from time to time. However, most of the routine works are carried out independently and refers to the superiors when faced with any technical problems. Un-written instructions are also periodically given.

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):

General guidelines on routine works like treatment protocols, drugs usage, breeding policy and management are available. Under some situation requires using some judgment as they are in the field without superiors to provide close supervision
In some work place they are under the supervision of senior colleagues or Veterinarians.

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 have good rapport with farmers and should know how to liaise with farmers and village authorities. Requires to work closely with other RNR staff and also with the staff of the other sectors like school, medical, etc.

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):
Through his experience in the field of animal treatment should be able to supervise the Livestock Supervisors III in routine treatments, animal production and extension work.

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 in the field so the incumbent has to travel to villages to treat animals and for diffusion of extension messages. Involve use of hazardous veterinary drugs and chemicals and are more exposed to zoonotic diseases. Requires to work under extreme weather and uncomfortable work conditions. Physical fitness is also required as it may require long hours of work in awkward positions and or requiring walking long distances over rough terrains. The job demands 24 hours round the clock service facility. Sometimes requires to work in remote places without basic amenities like hospital, school, electricity, etc.

