PAGE

ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1.
JOB IDENTIFICATION

1.1
Position Title:

Animal Health Specialist

1.2
Position Level:

ES3

1.3
Major Group:

Agricultural & Livestock Services

1.4
Sub group

Livestock Health Services

1.5
 Job Code no

01.150.01

1.6
Job Location:

Ministry:

Ministry of Agriculture (MoA)

Department:

Department of Livestock/Veterinary services

Division:

Livestock Health Division/Livestock Production Division

Unit:
 Central Units, Research centre, training institutes, projects

1.7
Title of First Level Supervisor: Director/Secretary, MOA

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 technical expertise to the Department/Ministry in the field of veterinary science and guide and undertake research on animal health and production issues.

	Duties and Responsibilities
	% of Time

	· Guide development of animal health policies, strategies and overall planning and execution of national Animal health programmes

· Conduct research in the field of veterinary science

· Supervise and guide researchers

· Provide specialized technical support to the Department and Divisions/Units

· Write scientific articles and publish research findings in national and international journals/publications

· Contribute major role in emergency action during major livestock disease epidemics
	55

	· Provide specialized technical services in the field of Surgery, Medicine, Epidemiology, Gynaecology/reproduction, disease surveillance, etc

· Identify, co-ordinate and advice on need based research

· Supervise research scholars

· Advice to the veterinary institutions and Department on technical matters

· Represent the country in international seminars, conferences and negotiations
	30

	·
	

	· Prepare appraisal and budget for specific research programmes

· Participate as guest lecturers in the in-country training programme
	20

	·
	

	· 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: MVSc or MSc in veterinary related field of study

3.2
Training: Short term training in research methodology and new techniques in the specific field and should have attended and presented technical papers in such forums (2-3)

· Knowledge on research procedures and techniques

· In-depth knowledge in the specialized field

· Knowledge on functioning of international bodies in the field of animal Health and production

· Knowledge on Government policies on Agriculture development

· Knowledge on livestock by-laws and regulations, land policy, public health etc

· Knowledge on Ministry’s Livestock Development policy and strategies

· Knowledge on Five Year Plan document

3.3
Length and type of practical experience required:

Should have worked as Chief Veterinary Officer or equivalent responsibility or as researchers for at least four years with considerable participation in national and international conferences and workshops on animal health related topics. Should have published at least three research papers in international journals/publications and at least five in the national journals/publications or equivalent experience.

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

· Skills to use computers and analytical software

· Ability to supervise researchers efficiently

· 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):
Assignments are received with little technical instructions and guidelines requiring to deviate or develop new approaches. Work requires independent selection of course of action and the resolution of problems within the framework of broad professional and administrative guidelines. Will act as focal technical persons in certain specified fields to represent the country in a specialized field. Will have to work under deadlines and co-ordinate multi-sectoral programmes often with international bodies and experts. Have to use own initiatives in identifying problems. Analysis of substantial depth will be required to publish papers in the international and national publications. Will have to be able to provide specialized technical services like surgery or medical treatment or reproductive correction depending on the field of specialization.

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 broad instructions and guidelines, this is a high level professional work technical expertise in livestock health related activities, associated with disease control, strategic planning, providing technical guidance for development of policies and plans. Will be very much responsible for policies and plan for Animal health related programmes in the country. The project proposal and appraisals prepared for Animal health division will determine the success of the programmes in the field for the benefit of the livestock rearing community. Will actively participate in the training programmes for the junior staff in the specialized field of expertise.

Major actions taken will have national and international significance.

6.
INSTRUCTION AND GUIDELINES AVAILABLE

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

Plans and does the work fairly independently keeping the superior informed of progress. Requires to use initiative and resourcefulness as the guidelines available may be scarce or of limited nature.

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, Five Year Plan documents
7.

WORK RELATIONSHIPS: (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (other than contacts with superiors) :
Should have capability to manage the research candidates under his/her supervision. Have good public relations not only within the Ministry and organisation but also with international bodies. Should keep in close touch with and liaise regularly with the scientists, researchers and relevant institutions abroad and in the neighbouring countries.

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 provide direction to a number of subordinate professionals in related programme areas. Technical supervision of the junior researchers and guiding of the junior professionals in their daily assignments when called upon is a major task. Around 10-20 such staff will have to be supervised.

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):
Often will have to work under pressure (time bound ultimatums) from the Department/Ministry. May involve use of hazardous veterinary drugs and chemicals and are more exposed to zoonotic diseases. Physical fitness is also required sometimes. Requires encountering awkward situations as the job demands dealing with life and death of animals. The job requires the incumbent to be in the office, in the field, or institutions. The job requires the incumbent to be on 24 hours duty although the requirement may not be a daily routine.

2
5

