ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

JOB DESCRIPTION FORM
1. JOB IDENTIFICATION:

1.1
Position Title:
Post Production Officer

1.2 Major Occupational Group:
Agriculture & Animal Husbandry Services
1.3 Sub-Group:
Post Production Services

1.4 Position Level:

1.5 Job Code No.: 01-120-04

1.8
Job Location: (Complete as appropriate):

Ministry: Agriculture; Department: Agriculture; Division: _______________;
Section: ______________; Unit: _______________.

1.9 Title of First Level Supervisor: (Official title of the Supervisor): Sr. Post Production Officer
2. PURPOSE, DUTIES AND RESPONSIBILITIES (Describe the purpose, duties and responsibilities, indicating what is done and how it is done. Duties should be presented in decreasing order of relative importance):

PURPOSE: [insert a brief statement that reflects the ‘spirit’ or intent of this position. If possible, try and link this to the organization’s vision and mission statements.]

This is an entry-level professional and technical work in performing the appropriate postproduction research and development activities. The person holding this position has to assist the first level supervisor for evaluating the postproduction problems and conducting basic research and development activities.

	Duties and Responsibilities
	% of Time

	1. Perform basic and applied postproduction research and development activities in collaboration with interest central and local agencies
2. Participates in the investigation and evaluation of the more routine problems that may effect the implementation of postproduction technologies
3. Assist in providing basic postproduction trainings to Dzongkhag extension officials and other interest agencies

4. Examines and prepare charts, tables, maps, and other pertinent documents for the interpretation of data, and prepares reports of findings and analysis.
5. Perform other related work as assigned

	30

20

20

20

10

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

1.1 Education:
Bachelor of Science in related postproduction fields.

1.2 Training:
· Basic training in related postproduction fields

3.3 Length and type of practical experience required:

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

· Should be fluent at least in two languages namely Dzongkha and English

· Working knowledge of some principles, techniques and terminology related to post production technologies required

4.
COMPLEXITY OF WORK (Describe the intricacy of tasks, steps, processes or methods involved in work, difficulty and originality involved in work):
The main work is to perform basic postproduction research and development activities. The work demands professional capabilities to conduct basic research and development activities in collaboration with other agencies like agriculture crop-production research centers, agriculture crop-machinery centers, Dzongkhag extension centers, food processing industries, agriculture crop-processor and exporters in the country to recommends the right course of actions. The work includes technical supervisory capabilities to routine works of subordinates’.

5.
SCOPE AND EFFECT OF WORK (Describe the breadth of work performance and the effect the work has on the work of others or on the functions of the organization):
The development of basic postproduction technologies is correlated to the incumbent’s capability to investigate the filed problems and conducts applied research and development activities in collaboration with other relevant agencies.

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 person holding this position is responsible for conducting basic postproduction research and development activities under the guidance of first level supervisor. The review of the work is effectively done through the evaluation of the annual work plans.

6.2 Guidelines (Indicate what written or unwritten guidelines are available, and the extent to which the employees may interpret, adapt or devise new guidelines):

Broad guidelines are available as vision, missions and tasks. Specific guidelines are available as annual work plans.
7.
WORK RELATIONSHIPS (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (other than contacts with superiors):

The work demands frequent contacts and discussion with relevant agencies on collaborative activities since the nature of work is crosscutting between the agriculture crop productions and marketing.

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):

This position holder provides general technical supervision to the existing postproduction support personnel to develop and disseminate basic and appropriate technologies.

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. Will the person be required to travel in this position? If so, how often?):
The person in this position needs to make frequent field visits to conduct conducts research and trails. The chance of exposing to chemicals, infections, radiations, extreme weather and other hostile working condition is rated high.

