ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1.
JOB IDENTIFICATION

1.1
Position Title:

Senior Veterinary Officer

1.2
Position Level:

P3

1.3
 Major Group:

Agricultural & Livestock Services Group
1.4
 Sub group

Livestock Health Services

1.5
 Job Code no

01.150.04

1.6 Job Location:

Ministry:

Ministry of Agriculture (MoA)

Department:
Department of Livestock/Veterinary services, Research Institutions, Wild life Departments

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

Unit:

Extension Centre/Vet hospitals, Laboratories, Farms, Projects
1.7
 Title of First Level Supervisor:
Deputy 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

	· Render disease investigation and prevention activities in the field

· Supervise/collect and analyse/ forward laboratory samples for diagnosis

· Execute clinical treatments and perform major surgical procedures/ interventions

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

· Contribute in wildlife disease diagnosis, treatment and control

· Conduct basic epidemiological surveillance of animal diseases
	55

	· Plan, organize and supervise vaccination, deworming and sterilization programmes

· Assist in breeding of animal for improving production potential

· Promote liaison with and co-ordinate multi-sectoral programmes involving farmers

· Engage as resource person in the training programme for field staff

· Supervise field staff (paravets) in the day to day field activities

· Prepare/assist annual budget for specific programmes

· Undertake as and when required veterinary public health activities

· Maintain disease data and other data related to Animal health
	20

	· Write scientific articles and extension materials

· Execute basic/need based research with supervision

· Analyze/prepare routine reports

· Collect and maintain animal health related data

· Write project proposals in the specific field of work

· Prepare routine reports
	15

	·
	

	·
	

	·
	

	· Do common administrative jobs in the absence of the immediate controlling officer

· Prepare annual budget for specific programmes
	5

	·
	

	· 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: First Degree in BVSc

3.2 Training: Should have undergone/attended short term training/workshop in a specialized veterinary field of studies in animal health related subject.

· 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

· 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:

Minimum of 4 years as Veterinary Officer or equivalent experience.

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

· Knowledge on Geog level planning

· Ability to communicate with the farmers in Zhungkha and 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):

Requires to take both managerial and professional decisions related to animal health programmes and problems in the particular jurisdiction. Routine works include minor to major surgical interventions, clinical treatments, disease investigations, and preparing plans and programmes. Requires to take independent decisions to direct the veterinary officers in performing 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. Assignments involve maintaining field level data and performing analysis of these routine data and active surveillance data applying different tools and computer software. Be able to delegate appropriate jobs to the subordinates.

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. Preparing plans and programmes for animal health activities in the particular area/ Dzongkhag/ unit is a significant responsibility which will have national implications.

6.
INSTRUCTION AND GUIDELINES AVAILABLE

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

The senior level professionals provide broad instructions and guidelines and work involves carrying out independently all animal health and production related activities in the field. Superiors may from time to time review adherence to the sound practice of the profession and effectiveness of the work.
6.2
Guideline: (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 its regulations, Standard for livestock Import and export, Five Year Plan documents, OIE Terrestrial animal health code and OIE Aquatic animal health code are available.
7.

WORK RELATIONSHIPS: (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (other than contacts with superiors) :
Has to liaise and co-ordinate its activities and programmes with other sectors. Proficiency in the local language and ability to interact with farmers is required. Has role in strengthening linkages with other organizations and institutions to carry out its activities.

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):
Supervision and guiding the veterinary officers and livestock supervisors (para-vets) on the routine activities like clinical treatments, disease prevention and control, surgical interventions will be a important responsibility. Around 10-25 such staff may need to be supervised. Assigning jobs and responsibilities to the above staff forms a routine job.

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. Sometmes requires to work in remote places without basic amenities. Sufficient physical stamina to work under adverse weather conditions and on rough terrain

