ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1. JOB IDENTIFICATION:
1.1 Position Title:

Meteorologist/Hydrology Officer
1.2 Position Level:

P4
1.3 Major Group:

Architecture & Engineering Services Group
1.4 Sub-Group:

Meteorological/Hydrology Services

1.5 Job Code No.:

02.220.01
1.6 Job Location (Complete as appropriate):
Ministry: MTI; Department: DoE; Division: HMSD; Section: Hydrology Section; Unit: ___________.

1.7 Title of First Level Supervisor (Official title of the Supervisor): Section Head/ Executive Engineer.
2 PURPOSE, DUTIES & RESPONSIBILITIES (Describe the main duties and responsibilities, indicating what is 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: To assist the Section Head in the supervision and monitoring of Hydrological network
	Duties & Responsibilities
	% Of Time

	· Analyze processed data and publication of hydrological yearbook and give advises to users on request
	30

	· Coordinate and monitor the hydrological network station

	15

	· Identify and propose new site for expansion of hydrological network
	15

	· Carry out hydrological study on the request of other organizations

	15

	· Carry out research and development study related to water resources
	10

	· Review and comment on hydrological study works related to hydropower development or related studies
	10

	· Propose, arrange and organize training and refresher course to G&D Readers
	5

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

3.1 Education: Bachelors Degree in Engineering (water resources)

3.2 Training:

3.3 Length and type of practical experience required:
Entry
3.4 Knowledge of language(s) and other specialized requirements: Good command in English and Dzongkha. Knowledge of other dialects of the country would be considered as added advantage.

4 COMPLEXITY OF WORK (The nature, number and intricacy of tasks, steps, processes or methods involved in work; difficulty and originality involved in work):
Work includes the actual application of the engineering principles and theories in the field for the physical construction of hydrological and meteorological stations and other infrastructure. This job would require one to be extra careful since it involves data collection and analysis and at times could be arduous.

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):
Purpose:

· To collect reliable and accurate hydrological data to fulfill the needs of other agencies that are required for the design of the water related infrastructures for the socio-economic development of the country. As well as for research and development studies such as flood warning downstream riparian states.

Breadth of work performance:

· Work is highly scientific and research based the performance could achieve only in long run.
Effect of the work

· Effect the work has on the work of others or the functions of the organization: Lack of good quality long term hydrological data will affect the long term planning and design of infrastructure such as design of hydropower projects, bridges, roads, irrigation channels etc. The work has get implication other organization works.
6 INSTRUCTIONS AND GUIDELINES AVAILABLE

6.1 Instructions: (Describe controls exercised over the work by the superior; how work is assigned, reviewed and evaluated)
The supervisor provides the objectives, priorities and targets that is expected from the position and assists him when he faces problems. He then conducts his work according to accepted practices. Completed work is checked for technical soundness, authenticity and dependability.

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):
· Hydro-meteorological network Report

· Hydro-meteorological Instrumentation Manual

· HYDATA Manual

7 WORK RELATIONSHIP (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization other than contacts with superiors):
Regular contracts with staff of other division within the Department mainly related to hydrological data. Beside there are also frequent contracts with other data users agencies.

8 SUPERVISION OVER OTHERS (Describe responsibility for supervision of other employees, including the nature of supervisory responsibilities and classification and number of subordinates):
Instruct and over see the works carried out by Scientific Officer, technician and G&D Readers for systematic data collection

9 JOB ENVIRONMENT (Describe physical exertion required, such as walking, standing, lifting heavy objects, etc., and/or any risks or discomforts such as exposure to chemicals, climbing to heights, extreme weather conditions, or other severe discomforts):
The work of the Hydrologist is mainly in office combined with some field visits and therefore requires adequate knowledge of the different analytical tools and software.

Page 2 of 4

