 ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1.
JOB IDENTIFICATION:

1.2

Position Title:
Senior Livestock Officer

1.2
Position Level:
P3

1.3
Major Group:
Agricultural & Livestock Services

1.4
Sub group:

Livestock Production Services

1.5
Job Code no

01-160-03

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: Deputy Chief Livestock 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: Strengthen the provision of professional service to the farmers for livestock production, processing and marketing and foster professionalism in the development of livestock industry.
	Duties and Responsibilities
	% of Time

	Supervise:

· day to day plant/farm/extension management activities

· health feeding & breeding activities

· Input production (poultry, piglets, Bulls, Frozen semen, fodder seed, fingerlings) & distribution

· Preparation of plan and budget.

· monitoring of inputs and programmes and analyze outputs for its relevancy

	25

	· Identify, negotiate and collaborate for contract input production and procurement of required inputs

· Mobilize staff and resources for setting up participatory livestock production trials

· Process, procure and maintain the appropriate stock of livestock inputs through efficient management of farm/plants.
	45

	· Assess and associate with information technology & publication services

Organize and strengthen:

· Data collection & record keeping

· Design, application & delivery of extension technologies

· Problem analysis and solution

· Field supervision and monitoring, report writing- (monthly, quarterly, half yearly, annually).

· Liaisoning and public relation job.

· Act as resource person in the in country training programme.

· Carry out administrative job in absence of immediate controlling officer.

· Prepare plans and specifications,

· Assist the Supervisor in substantial portion of complex work.
	25

	· Plan and execute monitoring of trails (on farm pilot trails), field visits, and timely collection of data.

· Any other work assigned by superiors from time to time
	5

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

3.1
Training: Information, communication and extension methodology

3.1
Experience: At least 4 years working experience as 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 job involves taking technical decisions on activities like extension, animal management, plant duties and dealing with farmers. The post holder is in most cases an independent in charge of a programme. He/she has to deal with a number of fairly complex situations. The job also demands efficient extension techniques in delivering technologies to masses most of whom are still illiterate.

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):

Given the demand for livestock product in the country and heavy imports, the scope of the work in this sector is tremendous. The goals set will be to produce a technically sound input for optimum production in field situation. It will also involve in producing a market-oriented product.

6.
INSTRUCTION AND GUIDELINES AVAILABLE

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

At this level one should be able to run a unit or day to day program independently. The immediate supervisor may provide general guidance. Un-written instructions are also periodically given. The immediate supervisor will also monitor the work performance and any accomplishments

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):

Production procedures/protocols and Work-plans are available as broad guidance. National policy & strategy papers and five year plan documents will be the long term guides

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 workers and superior. One also needs to have good contacts with farmers and clients.

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 a Livestock Officer. While posted at extension he will be controlling livestock activities in the Dzongkhag.

8. 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):

The work is mostly in the field and manual work. Involves substantial amount of physical exertion.
