25

 PAGE 25

PAGE 27
4

ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1. JOB IDENTIFICATION:

1.1
Position Title:

Regulatory & Quarantine Inspector II

1.2
Position Level:

S2

1.3
Major Group:

Agricultural & Livestock Services Group

1.4
Sub Group:

Agriculture Regulatory Services

1.5
Job Code No.:

01.180.06

1.6
Job Location (Complete as appropriate):

i. Ministry: _____X_____; Department: _________, Division: __________;
Section: ____________; Unit: __________________.

1.7 Title of First Level Supervisor: (Official title of Supervisor). Quarantine/ Regulatory Officer.
2. PURPOSE, DUTIES AND RESPONSIBILITIES: (Describe the main duties and responsibilities, indicating what are done and how it is done. Duties should be presented in decreasing order of percentage of time spent on them, or in order of relative importance)

Purpose: Implementation of RNR – Acts of the Kingdom especially those pertaining to the entry, exit and movement of plants, animals, their products, pesticides and food. Implementation of Regulatory and Quarantine measures as per the standards and guidelines of international organizations like OIE, IPPC, WTO and the CODEX Alimentarius Commission.

	SL. No
	Duties and Responsibilities
	% Time

	· 1.
	Implement RNR-Acts such as Livestock Act, Plant Act, Seed Act, Pesticide Act, Food Acts, etc of the Kingdom within the Dzongkhag and major towns.
Carry out inspections of food, animal and agricultural products that are transacted in markets to ensure only good quality, hygienic and safe food are certified and passed for human consumption.
Impart extension and training for farmers and relevant clients to improve quality, hygiene and safety of agricultural and animal products. He/she will gather information on the outbreaks of noticeable diseases and pests in animal or plants and issue ban orders for the movement of animal or plant or their products from the affected area and monitor for their illegal movement.
	30

	· 2.
	Register, maintain record and inspect those local processing plants / wholesale store of agriculture and animals products and issue necessary certificates, permits etc.
Carry out on spot laboratory tests for quality checking, safety of products for human consumption, adulteration of products.
Carry out post entry quarantine works. He/she will coordinate and conduct training and promotional campaign on good manufacturing practices, production of good quality and safe products, quality grading, packaging and marketing.
	25

	· 3.
	Inspect and check trade and/ movement of food, animal and agriculture products within and inter–Dzongkhags and ensure proper regulatory mechanism through issue of certificates and permits. If brought from frontier area or from another Dzongkhag, he/she will check for valid documents like in-country movement permit, sanitary or phytosanitary certificates, ante-mortem and post-mortem report, etc.
	15

	· 4.
	Seize and/or proper disposal of those illegal products or those deemed not fit for human consumption. Collect relevant samples and submit to regional laboratory or to the National Food Quality Laboratory, RVEC, SPAL, etc.
	10

	· 5.
	Keep proper surveillance of all local establishments, sale-points of food, agriculture and animal products in the markets to ensure quality and safe products only are passed for human consumption at Dzongkhag level. He/ she will work in coordination with geog level staff (Asst Regulatory Inspectors).
	10

	· 6.
	Prepare annual work plan, maintain necessary records and compile monthly progress reports and send them to the head quarters. Compile relevant data and necessary information to the head office or other counter parts in the region as and when required and other miscellaneous works.
	5

	· 7.
	Any other official works assigned by the superiors
	5

3. KNOWLEDGE & SKILLS REQUIREMENTS: Minimum requirement for performance of work described (Level of Knowledge, Skill and Ability).

3.1
Education: Cl. XII with Diploma (Agri/food/Vet)/In-service with Diploma

3.2 Training:

3.3 Length and type of practical experience required: Fresh entry for candidates with Class XII and Diploma/ should have minimum of 4 yrs experience as Regulatory & Quarantine Inspector III or equivalent experience

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

· He/She should be well educated in technical aspects such as scientific names of relevant plant and animal species

· He/she should be proficient in speaking, reading and writing Dzongkha and English and be able to communicate in major local dialects.

· He/she should have good working knowledge of computer application and data base management.

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 mainly technical and they have a set of rules and guidelines to follow. They are empowered to certify plants, animals, their products, and food. The subject the Regulatory Inspector II has to deal with is living, perishable or degradable in nature, thus the risk for changes in the quality of the subject in a short span of time is high.

5.
SCOPE AND EFFECT OF WORK: (Describe the purpose, breadth of work performance, and the effect the work has on the work of others or the functions of the organization)
His/her work involves the effective and efficient implementation of BAFRA activities (that follow the RNR – acts, rules and regulations). He/ she is the sole carrier of this task in the field level and his/ her absence will greatly effect BAFRA’s working system. It is mainly based on their activities in the field that BAFRA’s efficiency can be correctly evaluated.
6. INSTRUCTIONS AND GUIDELINES AVAILABLE:

6.1
Instructions: Describe controls exercised over the work by the Superior; how work is assigned, reviewed and evaluated.

Instructions are available from the superior officers, related RNR-Acts and the mandate of BAFRA. His/ her work is reviewed through his monthly progress report and is evaluated on the basis of how far he/ she has followed the assigned instructions.

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)

Guidelines are available from the seniors, international organizations such as OIE, IPPC and WTO, Codex Alimentarius Commission and the internet. Based on the need for change in a particular guideline for a particular field of work, the subject can recommend it to his senior which after approval can be followed.
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 will work closely and maintain constant interaction with the relevant clients in field and other counterpart placed in the entry points, Dzongkhags and regional offices.
8. SUPERVISION OVER OTHERS: Describe responsibility for supervision of other employees, including the nature of supervisory responsibilities and categories and number of subordinates.

No supervisory work is involved.

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.

During inspection, examination, collection of samples, treatment and disinfection of plant or animals, he/she will be expose to noxious agents such as biological and chemicals which presents quite a substantial amount of risk to his/her life. In addition if he/she is working in animal quarantine station, there is always risk of physical injuries from animals that are many a-times are crippling if not life threatening. He/ she will need to exert moderate amount of physical exertion while discharging his duties like examinations and treatments of animals and consignments of plants, etc.

During peak export periods of agriculture products, especially mandarin and mushroom, the inspectors need to perform their duties around the clock due to the nature of the perishable goods. Inspection and certification is done at night so that the consignments can leave early in the morning to prevent deterioration.

….
PAGE
4

