ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

JOB DESCRIPTION
1.
JOB IDENTIFICATION:

1.1
Position Title: 
Sr. Meteorologist/Hydrology Officer

1.2
Major Group: 
Architectural and Engineering Services Group

1.3
Subgroup: 

Meteorological/Hydrology Services 

1.4 Job Code No. 
02-220-06


1.5
Position Level: 
P3

1.6
Job Location: 
Thimphu
Ministry:                

Department: DoE

Division: HMSD

Section: Hydrology Section    Unit: 

1.7
Title of First Level Supervisor:  Section Head/Executive Engineer

2.
PURPOSE, DUTIES AND RESPONSIBILITIES:  (Describe the purpose, 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 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.

· Coordinate and monitor the hydrological network station

· Identify and propose new site for expansion of hydrological network

· Carry out hydrological study on the request of other organizations

· Carry out research and development study related to water resources
· Review and comment on hydrological study works related to hydropower development or related studies.
· Propose, arrange and organize training and refresher course to G&D Readers
	30%

15%

15%

15%

10%

10%

5%


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

3.1
Education  

Bachelors in Engineering (water resources)
3.2 Training 

Professional training in the field of water resources specialized in the field operational hydrometeorology.

3.3 
Length and type of practical experience required:

Minimum 4 yrs experience as Meteorologcal/Hydrology Officer or equivalent experience

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. (Describe the intricacy of tasks, steps process 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 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 RELATIONSHIPS:  (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 categories 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 like exposure to hazards such as exposure to chemicals, infections, radiation, extreme weather and other hostile working conditions).

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. 
