ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1. JOB IDENTIFICATION:
1.1 Position Title:

Asst. Survey Officer
1.2 Position Level:

S1
1.3 Major Group:

Architecture & Engineering Services Group

1.4 Sub-Group:

Survey Engineering Services
1.5 Job Code No.:

02.250.10
1.6 Job Location (Complete as appropriate):
Ministry: Agriculture; Department: Survey and Land Records; Division: All the four Divisions; Section: ________; Unit: ________;

1.7 Title of First Level Supervisor (Official title of the Supervisor): Survey 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 create the basic capability for the production of a reliable geodetic reference co-ordinate for mapping and allied purposes.

	Duties and Responsibilities
	% of Time

	· Undertake control work from reconnaissance to computation and adjustment for geophysical survey, geodetic, topographic, leveling, model and cadastral surveys.
	

	· Carry out pre-pointing and post-pointing for aerial triangulation/image correction.
	

	· Cross check results obtained with alternative methods.
	

	· Lead independent survey team consisting of 10 to 15 members.
	

	· Arrange the day-to-day logistics for carrying out the fieldwork by liaisoning with the concerned authorities and the public. Interacting with the Dzongkhag and local officials on the authenticating the ownership of land holdings and resolving local misunderstanding.
	

	· Carry out construction of permanent station for the future survey reference.
	

	· Undertake minor maintenance of surveying instruments by way of oiling and cleaning and calibration.
	

	· Carry out DTM and other 3-D related survey work by photogrammetric and satellite techniques.
	

	· Any other
	

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

3.1 Education: Cl. XII with Diploma (400 Survey Supervisors course)
3.2 Training:

3.3 Length and type of practical experience required:
Entry.

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

· Should have moderate command over written and spoken Dzongkha as well as English.
· Knowledge of at least few dialects of the country would be considered as added advantage.

· Love for nature and hardworking.

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 duties involving some different and unrelated processes and methods arising from the dissimilarities in the technology.

· Assimilating the management styles based on ground realities between the Institute and Home scenarios.

· Decisions on survey work require analysis of subject regarding the purpose, scale, vertical interval, economy, consistency and the production period;

· Work requires identification and analysis of physical conditions and technological, social, financial elements to establish optimum relationships.

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 involves mainly provision of control points for surveying and mapping work. The methods are followed for the control provision, i.e. triangulation, trilateration, traversing, levelling, astronomic observations, geophysical surveys. The effect of this control work is that it provides acceptable accuracies for the maps used in GIS, topographic maps, cadastral maps and other thematic maps.

6 INSTRUCTIONS AND GUIDELINES AVAILABLE

6.1 Instructions: (Describe controls exercised over the work by the superior; how work is assigned, reviewed and evaluated)
Survey Engineer defines objectives, priorities and deadlines, assists employee in unusual situations. Employee plans on day-to-day basis and carries out work in accordance with instructions, policies and accepted practices. Survey Engineer/any Senior Officer tests the work in the field, covering at least a quarter of the total area, for soundness and only then it is submitted for further processing.

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):
Guidelines available are Instructions for Triangulation, Traversing, GPS surveying, Levelling, Gravity Survey, Magnetic Survey, Field Astronomy and Aerial Triangulation along with the forms for manual computations. The employee cannot usually interpret/devise any new guidelines.

7 WORK RELATIONSHIP (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization other than contacts with superiors):
Personal contacts are usually within the employees in the same agency and the dzongkhags. The contacts with the outside organizations like dzongkhags, geogs and local officials are required for logistic assistance while in the field.

8 SUPERVISION OVER OTHERS (Describe responsibility for supervision of other employees, including the nature of supervisory responsibilities and classification and number of subordinates):
Supervision is limited to one or two survey teams consisting of 8 to 15 surveyors, Survey Field Assistants and local casual labourers. Each member should be made aware of their individual responsibility so that the records and instruments are handled properly and kept safe and the assignment proceeds smoothly.

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 involves some physical exertion and risk to life through such activities as driving on dangerous roads, slippery roads, snow capped mountains, climbing steep cliffs, crossing over log bridges and rope ways, crossing rivers, traversing through thick inhospitable forest infested with malaria.

PAGE
2

