ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

JOB DESCRIPTION
1. JOB IDENTIFICATION:

1.1
Position Title:

Specialist (Survey Mapping)

1.2 Position Level:

 ES 3

1.3 Major Occupational Group: Architecture & Engineering Services Group
1.4 Sub-Group:

Survey Engineering Services

1.5 Job Code No.:

02-250-11

1.6
Job Location: (Complete as appropriate):

Ministry: Agriculture ; Department: Survey & Land Records; Division: Map Production;
Section: ______________; Unit: _______________.

1.7Title of First Level Supervisor (Official title of the Supervisor):
 Surveyor General

2. PURPOSE, DUTIES AND RESPONSIBILITIES (Describe the purpose, duties and responsibilities, indicating what is done and how it is done. Duties should be presented in decreasing order of relative importance):

PURPOSE: [insert a brief statement that reflects the ‘spirit’ or intent of this position. If possible, try and link this to the organization’s vision and mission statements.]

To evolve the Department into an efficient, productive and user friendly Surveying and Mapping Organization for contribution towards fair and sound socio-economic development of the country.

	Duties and Responsibilities
	% of Time

	· Participate in research & development work pertaining to mapping, GIS & LIS and digital data exchange with relevant agencies.

· Liaison with higher authorities relating to publications and digital information through note and other means of communication.

· Draw five-year plans keeping in view of the policies & targets of the department and evaluate the achievement of targets and modify the plans as per existing situations.

· Direct complex map production activities where advanced principles and technologies are required to be applied.

· Issue guidelines for publication and revision of maps for the country in all scales.

· Approve administrative & financial matters like the mapping, map printing, programmes, budgets and the purchases.

· Conducts and participates in seminars and workshops.

· Ensure the quality control of the final products from the Division.

· Oversee the unplanned activities which is done by liasioning between the indentors and the sections.

· Oversee the requirement of human and material resources with respect to the advancement in Mapping technology and total production.

· Organise a regular meeting to appraise the progress of the Division.
	15

10
10
15
15
5
5
10
5
5
5

2.
KNOWLEDGE AND SKILLS REQUIREMENTS (Minimum requirement for performance of work described (Level of Education, Knowledge, Skill and Ability):

1.1 Education: M.Sc.
1.2 Training: Training/Workshops/Refresher’s Courses in the field of Surveying, Mapping, Geoinformatics, GIS/LIS, Image Processing, Cartography, Reproduction, Printing, Desktop Cartography/ Publishing and specialization.
3.3 Length and type of practical experience required: Minimum of 5 years of relevant experience as Chief Map Production Manager or equivalent experience
3.4. Knowledge of language(s) and other specialized requirements: Should have good command over written and spoken Dzongkha and English. Should be proficient in one of the fields of Map Production, Cartography, Reproduction, Printing, Digital Mapping, GIS, etc.
4.
COMPLEXITY OF WORK (Describe the intricacy of tasks, steps, processes or methods involved in work, difficulty and originality involved in work):
Implement all the Mapping projects, planned and directed by superior. Provide consultative service to other Divisions/organizations when necessary pertaining to maps and map production. Select courses of action independently and resolve problems within the framework of mapping and administrative guidelines. The work involves field visits during the updating/revision of maps. The works requires incorporation to new technique and methodology. Active participation in research and development in the field of mapping, GIS/LIS, Remote Sensing etc.. Plan and aim for substances of the Division by carrying out the indented work of different types.

5.
SCOPE AND EFFECT OF WORK (Describe the breadth of work performance and the effect the work has on the work of others or on the functions of the organization):
Coordinate Map Production activities like mapping projects for the country, Security Maps, digital Maps, tourist Map, thematic Maps etc. Organize the deputies for effective and satisfactory completion of assignments/Projects. Ensure the standards, accuracy etc. of the publications/maps. The maps and the related products effect the work of the other organizations with respect to planning the developmental projects and activities. The digital information pertaining to mapping and maps will affect the development of other GIS users in the country as they rely on base maps and map information that is available with the Department.
6. INSTRUCTIONS AND GUIDELINES AVAILABLE:

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

With the help of Mapping Specialist, the Surveyor General sets overall objectives and determines the availability of resources in terms of broadly defined missions of functions like maps/data to be produced, sheets to be updated, GIS developments, etc.The Mapping Specialist delegates most of such activities to Cartography, Reproduction and Digital Sections. Completed work is accepted after proper completion of formalities as technically authoritative and legally binding and is considered to be an advancement of technology and physical achievement.
6.2
Guidelines (Indicate what written or unwritten guidelines are available, and the extent to which the employees may interpret, adapt or devise new guidelines):

 The available guidelines are the National Assembly Resolutions, Royal Decrees, Land Act, Cabinet directives and outcome of CCM, BCSR and the financial Manual. As corollary to these, the Mapping Specialist follows the Departmentally prepared new guidelines such as Survey Manuals, Cadastral Survey Manual, Land Registration Manual, etc.
7.
WORK RELATIONSHIPS (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (other than contacts with superiors):

Personal contacts are typically with very senior technical officials of the country from inter-governmental/private organizations for discussions on technical policy issues, removing of communication gaps, standardization of technical processes of similar professions and convincing other donor agencies on the need of technology transfer in terms of manpower development and instrumentation leading to institutional strengthening. Vital links are also maintained with representatives of international organizations for technical advancement and strengthening, bilateral discussions on surveying issues and for clarifying/defending the stand of the Department/Country.
8.
SUPERVISION OVER OTHERS (Describe responsibility this position has for supervision of other employees, including the nature of supervisory responsibilities and categories and number of subordinates, both directly and indirectly supervised):

Provide technical direction,through divisional heads as subordinate supervisors, in carrying out the full scope and services of the Department consisting of over 200 subordinates besdides service personnel under 20 Dzongkhags on continuous as well as long term basis. The Mapping Specialist is also responsible for qualitative and quantitative functionaries of the subordinates.

9.
JOB ENVIRONMENT (Describe physical demands 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. Will the person be required to travel in this position? If so, how often?):

The work involves field visits to job sites and printing equipments, which involves walking and standing. The work environment is not very comfortable especially during field visits in rugged terrain and also in printing halls where various chemicals with health hazards are used. Travel will be involved whenever there is map updating in the field to ensure the right technology and quality of work or when the field work requires new technology to be introduced.

