ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1. JOB IDENTIFICATION:
1.1 Position Title:

Geologist
1.2 Position Level:

P4
1.3 Major Group:

Architecture & Engineering Services Group
1.4 Sub-Group:

Geology & Mines Services

1.5 Job Code No.:

02.210.04
1.6 Job Location (Complete as appropriate):
Ministry: MTI;
Department: DGM;

Division: Geology and Mines;
Section: __________; Unit: ___________.

1.7 Title of First Level Supervisor (Official title of the Supervisor): Sr. Geologist.

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:
	Duties and Responsibilities
	% of time

	· The duties and responsibilities include the following:

· Supervises and participates in fieldwork requiring the application of geological principles and practices related to all phases of geological mapping, systematic geological sampling, planning and location of bore-hole, core-logging and sampling.

· Explores for earth resources like minerals and groundwater throughout the kingdom.

· Conducts stability studies for highways, lakes, dzongs and buildings with the aid of resistivity and seismic instruments.

· Mitigates the dangers post by the precarious glaciers and glacial lakes situated in the northern parts of Bhutan.

· Reviews the work of Assistant geologists related to operation of various geological works in order to produce a sound and scientific work adhering to strict principles of geology.

· Coordinates all field assignments besides writing and presenting report after the completion of every project.

· Locates and tests construction materials.

· Provides technical guidance and performs other works related to general and engineering geology.
	30 %

25 %

20 %

10 %

5 %

5 %

5 %

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

3.1 Education: Bachelors in Geology or a related field

3.2 Training:

3.3 Length and type of practical experience required: Entry

3.4 Knowledge of language(s) and other specialized requirements: Proficient in speaking, reading and writing both Dzongkha as well as English.

4 COMPLEXITY OF WORK (The nature, number and intricacy of tasks, steps, processes or methods involved in work; difficulty and originality involved in work):
Owing to the limited number of geologists the works varied from field mapping to providing engineering geological services. For instance, a typical work like geological mapping involves surveying to produce a topographical map followed by mapping of lithology and geological structures. In the process the geologist must not only interpret the effects of structures on the constructions of infrastructures but also keep watch for possible economic minerals.

In other studies like stability of the dzongs and lakes the assistant geologist must understand the lithology, test the foundation materials in laboratory and then through a thorough knowledge of the geological principles, he assesses the associated hazards.

Duties involve a variety of different and unrelated processes and methods relating to well-established aspects of administrative or professional fields. Decisions involve unusual circumstances, varied approaches and conflicting data in planning or work or refining of methods.

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):
The work of Geologist produces reports on geology, assesses hazards arising from landslides and outburst of glacial lake, explores minerals and groundwater and provides other engineering geological services. He suggests mitigatory measures regarding landlisdes to Department of Roads and remedial measures regarding glacial lake outbrust floods to the concerned Dzongkhags. He provides technical guidance to mineral prospectus through mining division. He plans and finds sites for borehole for drilling. So the work involves and affects the functioning of other organizations and private agencies as well.

Work involves establishing criteria; formulating projects; assessing programme effectiveness; or investigation or analyzing a variety of unusual conditions or problems. Work product or service affects a wide range of agency activities, major activities of industrial concerns, or the operation of other organizations.

6 INSTRUCTIONS AND GUIDELINES AVAILABLE

6.1 Instructions: (Describe controls exercised over the work by the superior; how work is assigned, reviewed and evaluated)
Every project is well planned and budgeted in advance through an official meeting of the Department. During the project the Head of the Geology Division regularly visits the field team and checks on the progress and accuracy of the work besides providing technical guidance. After the field program the report is prepared in close consultation with the Superiors, namely the Director and the Executive Geologist.

Supervisor sets overall objectives and determines the resources available. Employee and supervisor jointly develop deadlines and work to be done. Employee plans and completes work independently, keeping supervisor informed of progress. Work is reviewed upon completion for effectiveness in meeting objectives. Guidelines are scarce or of limited use; employee uses initiative and resourcefulness in deviating or developing new approaches.

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):
The only guideline that is used is that the project must be completed within the proposed time and budget.

7 WORK RELATIONSHIP (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization other than contacts with superiors):
Within the Department the Sr. Geologist regularly holds discussions with the Executive Geologists and Director on the technical matters as well as administrative issues. These meetings provide a forum for exchange of ideas. Furthermore, presentations are a must in the beginning and at the end of every project availing the opportunity for constructive criticism.

For the last three years the Department of Geology and Mines has been regularly taking up the risk assessment of glaciers and glacial lakes with collaboration with the University of Vienna, Austria. The geologists are also occasionally involved in training and projects at ICIMOD, Nepal.

Personal contacts are with employees in the same agency but outside the immediate organization, for example, people from headquarters, Zonal administration, general public are usually at the employee’s work place and purpose is generally clear, but details need to be established for example, interviewing job applicants. The purpose of contacts at this level is to be obtained, clarify, or give factual information, which may range from easily understood to fairly technical.

8 SUPERVISION OVER OTHERS (Describe responsibility for supervision of other employees, including the nature of supervisory responsibilities and classification and number of subordinates):
The Geologist closely supervises the works of the assistant geologist, junior geologist, and other technical officers with regard to geological mapping, mineral exploration, stability of slope and foundation, borehole logging and other engineering geological services. The technical officers are in cadre SSC and grade 8 with usually more than ten years of experience in government service

Supervise, plans and coordinates the work of 2-3 Assistant Geologist, 6-9 Jr. Geologists, 18-27 Sr. Mineral Prospectors, more than 50 Mineral Prospectors and more than 30 Technical staffs.

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 Geologist is laborious and field oriented. Walking in the remotest and untouched areas are noting new to the geologists. Climbing mountains and walking for days in extreme weather conditions are normal for any geological work. As such an Geologist must be both intellectually and physically fit.

PAGE

