ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1. JOB IDENTIFICATION:
1.1 Position Title:

Sr. Map Production Officer
1.2 Position Level:

P3
1.3 Major Group:

Architecture & Engineering Services Group
1.4 Sub-Group:

Map Production Services

1.5 Job Code No.:

02.240.02
1.6 Job Location (Complete as appropriate):
Ministry: Agriculture; Department: Survey & Land Records; Division: Map Production; Section: Cartography/Repro. And Printing/ Digital Mapping; Unit: ___________.

1.7 Title of First Level Supervisor (Official title of the Supervisor): Deputy Chief (Map Production Management)

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 create data and design analogue and digital outputs.
	Duties & Responsibilities
	% of Time

	· Lead the subordinates for carryout the assignments.
	

	· Organize the making of Topographical Maps, updating of maps in different scales, Thematic Maps and other special maps.
	

	· Review technical progress and its accuracy
	

	· Plan the preparation Maps for further processing
	

	· Determine required the materials/chemicals for the machinery
	

	· Plan the safe storage of films/records for future use.
	

	· Up-date topographical maps using remote sensing data
	

	· Manage the data sharing with other user organizations.
	

	· Supervise the activities
	

	· Estimate the cost of materials required for mapping
	

	· Any others
	

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

3.1 Education: Bachelors

3.2 Training: Diploma in Cartography/production/Geo-informatics

3.3 Length and type of practical experience required: Minimum of four years of experience as Map Production Officer or equivalent experience.

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

· Good command over written and spoken English as well as Dzongkha.

· Knowledge of satellite imageries, resolutions and vectorization
4 COMPLEXITY OF WORK (The nature, number and intricacy of tasks, steps, processes or methods involved in work; difficulty and originality involved in work):
· Different layouts and designs of maps

· Maintain standards and quality in printing and digital data

· Integration of existing and updated data

· Visualization of graphical outputs and maps

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):
· Expedite data updating with Remote Sensing

· Collection and assessment of data and outputs

· Monitor the progress ,quality and accuracy

· Skill on maintenance of equipment and machineries

6 INSTRUCTIONS AND GUIDELINES AVAILABLE

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

The superior provides the instructions, which should be interpreted in detail to the subordinates. Assignments are given in part or whole and check constantly for the progress and required standard.

6.2
Guidelines (Indicate, which written or unwritten guidelines are available, and the extent which the employees may interpret, adapt or devise new guidelines):
Refer the survey technical manual, lithographer’s manual, principles of cartography, mapping software manual, etc. in detail. Additional guidelines and directives for day to day activities are verbally given by the superior.

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 personal contacts are with the superiors and deputies. Time to time contacts with other agencies/corporations/firms in relation to technology and information.
8 SUPERVISION OVER OTHERS (Describe responsibility for supervision of other employees, including the nature of supervisory responsibilities and classification and number of subordinates):
Organize the job for technologists and technicians. The technologists and technicians are from cartography, which are involved in map-making process and Reproduction engaged in film processing. The Printing Technologist and the technicians are mainly engaged in mounting, plate making, printing and the associated jobs. The strength comprises of 40.

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):
Regular visits to job sites where environment is not comfortable as petrol, chemicals, etc. is used in the Reproduction & Printing section.

