ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1.
JOB IDENTIFICATION

1.1
Position Title:

Veterinary Officer

1.2
Position Level:

P4
1.3
 Major Group:

Agricultural & Livestock Services Group
1.4
 Sub group

Livestock Health Services

1.5
 Job Code no

01.150.05

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/Veterinary hospitals in the Dzongkhags, Laboratories, Farms, and Projects
1.7
 Title of First Level Supervisor:
Senior 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 minor to major surgical procedures/ interventions

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

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

 give/guide diagnosis of animal disease in the field and their treatment/control measures
	 60

	· Assist in breeding of animal for improving production potential

· Strengthen 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
	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
	10

	·
	

	·
	

	·
	

	·
	

	· Assist/manage overall cold chain system

· Organize logistics for campaigns and livestock shows
	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: Degree in Bachelor of Veterinary Science or Bachelor of Veterinary Science and Animal Husbandry.

3.2 Training: None
3.3 Length and type of practical experience required:

No work experience required for fresh entry.

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

· Skills to use computers is an added benefit

· Ability to communicate with the farmers in Zhungkha or local dialect

· 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):
The work includes both fieldwork and personnel management. Routine works include minor to major surgical interventions, clinical treatments, disease investigations, and preparing plans and programmes. Requires taking independent decisions in the routine works and in the face of disease outbreaks of fairly complex nature. 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. Certain amount of analytical process need to be performed on the data/information gathered.
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):

The success of any programmes/activities at the grassroots level is heavily dependent on the guidance and output of his/her work as he/she directly supervises and guides the field staff. The report feedback and the achievements attained will have impact at the national level animal health policy makers. The work also involves conducting field research and publishing articles and extension materials.

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
Guidelines: (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 it’s 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 a great role in bonding the linkages between the clients (farmers) and the service institutions and research centers. Involves coordinating field activities with or in liaison with other sectors like agriculture, medical or school. Should have good working knowledge in the local language and be able to communicate with farmers.

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):
Should be able to supervise the livestock supervisors (para-vets) on the routine activities like clinical treatments, disease prevention and control, surgical interventions and also in production aspects. Need to supervise around 5-15 staff.

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.

