
BRENT BARBER 

GEOLOGICAL SOCIETY ZIMBABWE 

Workshop:  14 July 2017 


WORKSHOP PROGRAMME 
1.  Introduction 

-  Discussion 

   2.  Registration 

   -  Discussion 

 3.  Code Of Ethics 

       -  Discussion 

      4.  Code Of Conduct 

             -  Discussion 

          5.  Competence 

         -  Discussion 

   6.  Continued Professional Development 

       -  Discussion 

         7.  Reporting 
                    -  Discussion 

             8.  Summary 

            - Discussion 
Brent Barber 

GSZ Workshop:  14 July 2017 


 

BACKGROUND 

PROFESSIONAL REGISTRATION 

 

 
 1994 Committee Mining & Metallurgical Institutions  

(CMMI) established  

 1997  Denver Accord – CMMI adopted standards reporting 
Resources &Reserves based JORC Code. 

 2002 Committee for Mineral Reserves International 
Reporting Standards (CRIRSCO) created 

 2003 CRIRSCO adopted advisory International Reporting 
Template 

 2013 CRIRSCO International Reporting Template updated 


 

 

RESOURCE / RESERVE CODES 

 

 EXAMPLES: 

 

 JORC – Recognises AusIMM & AIG 

 

 SAMREC – Registration SACNASP + 

imminently mandatory membership 

GSSA or SAIMM 

Brent Barber 

GSZ Workshop:  14 July 2017 


 

RECOGNISED PROFESSIONAL 

ORGANISATIONS - RPOs 

 
 Requirements RPOs:  

• Self regulating  organisations - mining  / exploration 

• Membership primarily qualifications & experience 

• Compliance members with standards competency 

and code ethics of organisation worldwide 

• Maintain disciplinary procedures with power 

legitimately suspend and expel members for 

breaches standards competency or ethics 

 Stock Exchanges produce lists RPOs Brent Barber 

GSZ Workshop:  14 July 2017 


 

PROFESSIONAL REGISTRATION 

GEOLOGISTS IN ZIMBABWE 

 

 
Repeatedly debated GSZ  -  presentation Andy du 

Toit - Summer Symposium 2015.  Main Issues: 

 

 Regulation geologists in country  

 

 Professional Registration becoming 
increasingly stringent internationally 

 

 Continued Professional Development  
requirements organisation out country 

 


 

KEY ASPECTS 

PROFESSIONAL REGISTRATION 

GEOLOGISTS 

 

  Registration – verification qualifications 

 Code Ethics 

 Code Conduct – disciplinary powers  

 Competence 

 Continued Professional Development 

 Reporting 

Brent Barber 

GSZ Workshop:  14 July 2017 


REGISTRATION 

Brent Barber 

GSZ Workshop:  14 July 2017 


 

REGISTRATION - STATUTORY 

 

 Engineers in Zimbabwe required 

register with Engineering Council 

 South Africa all scientists required 

register SACNASP 

 Canada required pass exams -

Professional Practise & Ethics 

Brent Barber 

GSZ Workshop:  14 July 2017 


 

 

REGISTRATION - ZIMBABWE 

 

 
 Constitution GSZ requires Members 

normally have university /college 
degrees in earth sciences 

 Verification qualifications: GSU / 
MSU –Mutare & Zvishavane / UZ / 
ZSM  

 Legislation would be required in 
Zimbabwe to enforce registration 
geoscientists - voluntary unless law 
enacted or amended 

Brent Barber 

GSZ Workshop:  14 July 2017 


CODE OF ETHICS 

Brent Barber 

GSZ Workshop:  14 July 2017 


 

 

CODE OF ETHICS 

 

 

 GSZ does not have a formal code of 

ethics 

 Templates creation readily available   

Brent Barber 

GSZ Workshop:  14 July 2017 


CODE OF CONDUCT 

Brent Barber 

GSZ Workshop:  14 July 2017 


 

 

CODE OF CONDUCT 

 

 
 RPOs must have enforceable disciplinary 

procedures – incl. powers legitimately 
suspend and expel members 

 Clauses 4.11 and 4.12 of GSZ 
Constitution permit suspension / 
expulsion Members  

 Extensive revision required GSZ 
Constitution 

Brent Barber 

GSZ Workshop:  14 July 2017 


GSZ Constitution – Disciplinary Action 
 4.11 Suspension or Expulsion 

Should ≥10 Members address to the Committee, in writing, a protest against the continued 

membership of the Society of any Member, the Committee shall institute an inquiry, and 

should ≥75% of the Committee resolve that the protest is justified, it shall be entitled to:‐ 

i) suspend such Member for such a period as it may deem fit, or 

ii) call upon such Member to resign, or 

iii) strike his/her name from the Membership Register. 

A Member whose suspension or expulsion is being considered shall be notified by the 

Secretary of the date of the Meeting of the Committee at which his/her case will be 

considered, and such notice shall not be less than thirty days and he/she shall be advised of 

the complaints or charges against him/her. If he/she so desires, he/she may submit a 

defence in person or in writing or by a representative, and such defence shall be considered 

by the Committee as part of the suspension or expulsion procedure 

 

4.12 Contravention of Constitution and By‐Laws 

Any Member who, in the opinion of ≥75%of the Committee, has wilfully  contravened the 

Constitution and By‐Laws of the Society, or who has rendered himself/herself unfit to be a 

Member, may be expelled from the Society and struck off the Membership Register. Such 

Member shall be notified of the date of the meeting of the Committee at which his/her case 

will be considered, and shall be entitled to defend himself/herself in accordance with the 

procedure laid down in clause 4.11 of the Constitution 


COMPETENCE 

Brent Barber 

GSZ Workshop:  14 July 2017 


 

 

COMPETENCE - 1 

 

  Concerns concerning  competence 

new graduates throughout region 

 Teaching geology as a pure science 

questionable value Industry 

 Suggested possibility introduction 

Certificates Geological Competency 

based learning and experience 


 

 

COMPETENCE - 2 

 

 
 Zimbabwe context could potentially  

be similar to the Mine Managers 

Certificate – to be administered by the 

Ministry Mines & Mining Development 

with the involvement GSZ and possibly 

the Chamber of Mines 

Brent Barber 

GSZ Workshop:  14 July 2017 


AusIMM:  CHARTERED PROFESSIONAL 

 
Application – Accreditation Areas Practise: 

  

• CV with proof qualifications 

• 5yrs Experience – each area practise 

• Sponsored 3 Chartered Professional – 

submit confidential letters 

• Continued Professional Development – 

established rolling 3 year average with 

commitment maintain standing  
Brent Barber 

GSZ Workshop:  14 July 2017 


CONTINUED 
PROFESSIONAL 
DEVELOPMENT 

Brent Barber 

GSZ Workshop:  14 July 2017 


CONTINUED PROFESSIONAL 

DEVELOPMENT (CPD) 

 CPD directed maintaining and enhancing 

professional capability throughout career. 

 

 Organisations, including AusIMM and 

SACNASP with GSSA / SAIMM,  

proceeding towards implementation CPD 

based earned points systems 

Brent Barber 

GSZ Workshop:  14 July 2017 


AusIMM:  CHARTERED PROFESSIONAL 

 
CONTINUED PROFESSIOAL DEVELOPMENT - 50 hrs / 

yr, focussed areas discipline, on rolling 3 yr average 
recorded in accredited Professional Development 
Logbook:  

 

• Proven application of self learning 

• Course Work 

• Structured on-job training 

• Site Visits pertinent areas discipline 

• Relevant Workshops , Seminars, Meetings ,Conferences, Etc 

• Mentoring other professionals 

• Membership relevant Committees 

• Preparation lectures, courses, publications 


GSSA:  CPD SYSTEM 

-  Professional Development Hours  - 

ACTIVITY WEIGHTING PDH 

OBJECTIVE 

CPD POINTS MAX CPD 

POINTS/YR  

Knowledge 

Contribution 

3.0 Not 

Stipulated 

Not 

Stipulated 

No 

Maximum 

Learning -

Untested 

1.0  

 

≥40 hrs 

 

 

≥40 

 

 

80 
Learning - 

Tested 

1.5 

Self 

Development 

0.25 ≥12 hrs ≥3 20 

Professional 

Practise 

0.125 ≥64 hrs ≥8 10 

CPD OBJECTIVE:  Rolling 3 Year Average:  ≥60 


REPORTING 

Brent Barber 

GSZ Workshop:  14 July 2017 


 

REPORTING  

 

  Stock market requirement Competent 

Persons (CPs) to sign-off public reports 

 CPs must be a members of Recognised 

Professional Organisations (RPOs) with 

>5yrs pertinent experience 

 Able defend reports peers  

 
Brent Barber 

GSZ Workshop:  14 July 2017 


 

REPORTING  

 

 
 If non-affiliated GSZ could apply: 

 

• Registration as RPO with ZSE 

   and / or 

• ASX, JSX, LSE, TSX, etc 

 
Brent Barber 

GSZ Workshop:  14 July 2017 


SUMMARY 

Brent Barber 

GSZ Workshop:  14 July 2017 


TRANSITION PROFESSIONAL 

ORGANISATION REQUIRES 

Possibility GSZ implementing Professional 
Registration Geologists requires: 

 

Clarification objectives 

Assessment practicality 

Costing affordability 
 

  

 
Brent Barber 

GSZ Workshop:  14 July 2017 


MEMBERSHIP GSZ 

 2016/17 GSZ :  103 Members – 16 Hon 
/ 11 Foreign / 76 Full 

 Two requests details Professional 
Registration elicited 15 replies (±20%) 

 

 

 

  

 

AIG GSSA AusIMM IMMM SAIMM SACNASP 

2 5 5 1 3 7 

7 9 7 

Brent Barber 

GSZ Workshop:  14 July 2017 


GSZ NEEDS ADOPT POSITION ON 

PROFESSIONAL REGISTRATION 

 Continue as a geological society dedicated 
promoting earth sciences in Zimbabwe 

↓ 

 Commence assisting geoscientists attain and 
maintain external RPO membership: CPD 

↓ 

 Affiliate organisation – ECZ / GSSA / AusIMM 

 ↓ 

 Transition become body professional 
registration: Zimbabwe Assoc Geoscientists  
 


