PAGE

 ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1.
JOB IDENTIFICATION

1.1
Position Title:

Livestock Health Supervisor I

1.2
Position Level

S1

1.3
Major Group:

Agricultural and Livestock Services Group
1.4
Sub group

Livestock Health Services

1.5
Job Code no

01.150.06

1.6
Job Location:

Ministry:
Ministry of Agriculture (MoA), Department: Department of Livestock

Division:
Livestock Health Division/Livestock Production Division/ISD

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

1.7
Title of First Level Supervisor: 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 a higher level of basic animal health care and/or animal production and management related advice/guidance to the farmers and also asses farmers’ field requirements and find local solutions.

	Duties and Responsibilities
	% of Time

	· Extend minor surgical interventions/procedures

· Give tentative diagnosis and advice on provisional treatment/control measures

· Make field visits when called by farmers

· Execute postmortems and submits laboratory samples

· Execute vaccination, deworming, sterilization, data collection, etc

· Organizes disease prevention and promotional campaigns and livestock shows
	65

	· Educate farmers on disease prevention and control protocols

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

· Educate farmers on animal production, management, feeding aspects

· Develop simple extension materials for extension activities

· Collect and maintain disease and production data
	10

	· Compile livestock disease and production related data

· Monitor all the extension activities implemented in the geog constantly and provide regular feedback to the supervisor

· Organize animal health and production extension activities in liaison with gups/chimis
· Write extension materials for extension activities
	10

	· Take active participation in Geog level planning and implementation

· Responsible for maintaining infrastructure at the field centre
	10

	· 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: Cl. XII with Diploma (Vet. SC/Animal Husbandry)/In-service with Diploma
3.2 Training: Two years Diploma in Veterinary science and Animal husbandry from NRTI or equally reputed institutions.

· Knowledge on principles of livestock disease and treatment
· Knowledge on animal management, feeding and breeding aspects
· Basic knowledge in performing minor to some major surgical procedures
· Knowledge on livestock by-laws and regulations, land policy, etc
· Knowledge on disease prevention and control
· Skills to use instruments like measuring tapes, stethoscope, thermometers, weighing balance, surgical instruments, castrators, etc.
· Ability to read, record and compile appropriate data.
· Ability to prepare extension materials
· May have undergone 6-9 months training in the relevant field of study.
3.3
Length and type of practical experience required: Should have worked as Livestock Supervisor II for 4 years 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 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 requiring 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. Act as the focal person for Livestock programmes at the Geog level.
Should be fairly competent to write simple reports and compilation of simple data. Requires taking judicious measures as the first line of strategy for controlling disease outbreaks. Requiring to work as the In-charge of a LEC/RNR centre requires preparing logistics for campaigns, indents for drugs and vaccines, maintain cold chain facilities and infrastructure at the centre.

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, plays a very important role in the success of any programmes designed to benefit farmers and rural development. His/her performance will have influence on the guiding the planning of programmes for an institution or Geog. Work involves performing a variety of duties like treatment of animals, minor surgical interventions, carrying out routine vaccination and deworming campaigns, artificial inseminations, requiring 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 broad 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 to use some judgment as they are in the field without superiors to provide close supervision
7.

WORK RELATIONSHIPS: (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (other than contacts with superiors) :
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.

He/she has to have good rapport with farmers and should know how to liaise with farmers, service institutions and research centre, maintain good relationship with research centers, central programs and divisions within the country and other visiting researchers and consultants hired by different projects. The collaborative extension and research activities based on the potentials and needs are carried out in the Geogs together with the relevant agencies. Useful information and experiences will be shared not only within RNR sectors but also with other relevant Departments and divisions.

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 (5-15 nos) in routine treatments and production aspects. Should be also able to guide and supervise the subordinates in extension and field programmes.

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 like hospital, school, electricity, etc.
2
2

