ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1.
JOB IDENTIFICATION:

1.1

Position Title:
Livestock Officer

1.2
Position Level:
P4

1.3
Major Group:
Agricultural & Livestock Services

1.4
Sub group:

Livestock Production Services

1.5
Job Code no:

01-160-04

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: Senior 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: Provide professional service to the farmers in terms of livestock production, processing and marketing and to the development of livestock industry as a whole.
	Duties and Responsibilities
	% of Time

	· Carry out day to day plant/farm/extension management activities

· Carry out health feeding & breeding activities

· Produce & distribute livestock inputs (poultry, piglets, Bulls, Frozen semen, fodder seed, fingerlings)

· Prepare the plan and budget for less complex projects.
	30

	· Identify, negotiate and institute 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.

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

· Supervise staff under him
	35

	· Associate with information technology & publication services

· Data collection & record keeping

· Design, apply & deliver extension technologies

· Problem analysis and solution

· Supervise and monitor programs/units, write reports- monthly, quarterly, half yearly, and annually.

· Liaise and carryout public relation job.

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

· Do common administrative job in absence immediate controlling officer.

· Prepare plans and specifications,

· Assist the supervisor in substantial portion of complex work.
	30

	· Monitor 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:

3.1
Experience:
Entry/fresh.

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. Should be able to cope up with adverse agro-climatic conditions and avert risks. The job is quite challenging given the topography and scattered nature settlement the country has. Most places still do not have good communication facilities.

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 job warrants good skills in human resource management. The work involves mainly work towards producing technically sound input for optimum production in field situation. It will also involve in producing a market-oriented product. The job also demands efficient extension techniques in delivering technologies to masses most of whom are still illiterate.
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 provides advice and guidance in carrying out the overall functions. 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 in all the units, which will provide broad guidance. National policy & strategy papers and five year plan documents will be the long term guides. Production manuals and Breeding policy documents 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) :
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 extension/farm staff. While posted at extension he will be controlling livestock activities in a Dungkhag/Dzongkhag. (3 dungkhags, 20 dzongkhags, 22 central units/programs)

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):
The work is mostly in the field and manual work. Involves substantial amount of physical exertion. The job may also demand working in remote places without any basic amenities and adverse conditions.

