1

ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1. JOB IDENTIFICATION:
1.1 Position Title:

Land Record Officer
1.2 Position Level:

S1
1.3 Major Group:

Architecture & Engineering Services

1.4 Sub-Group:

Land Record Services

1.5 Job Code No.:

02.230.04
1.6 Job Location (Complete as appropriate):
Ministry: Agriculture; Department: Survey & Land Records; Division: Land Registration; Section: __________; Unit: ___________.

1.7 Title of First Level Supervisor (Official title of the Supervisor): Land Registrar
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: Maintain reliability or acceptability of the ownership of land and support smooth flow of diverse functions involved at various stages in land transaction and registration.
	Duties and Responsibilities
	% of Time

	· Ensure land registration/transaction is carried out in consonant with the land laws, rules and guidelines
	

	· Process for delivery of information sought by courts and other user agencies
	

	· Guide the scanning and lamination of old Thrams/documents
	

	· Check the quality/completeness of records
	

	· Prepare reports on land allotment through Kasho and Resettlement
	

	· Maintain information retrieval system for prompt delivery
	

	· Deliver documents and lagthrams as and when required.
	

	· Conduct joint field verification/inspection of the disputed land
	

	· Any others.
	

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 / In-service with Diploma
3.2 Training: Training in Land Transaction and Registration Procedures/Land Legislation/Computer Applications.
3.2 Length and type of practical experience required: Minimum of four years of experience as Land Record Assistant I or equivalent experience

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

· Good command over written and spoken Zhungkha & English,.

· Knowledge of other dialects of the country would be an added advantage

· Should be able to operate computer in Zhungkha and 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):
· Involve broad range of activities, which require substantial depth of interpretation of land laws and guidelines.

· Require understanding of subject and its implications;

· Thereafter, relying upon factual evidence and documentary proof, the decision will be made.

· Involve concurrent pursuit of several phases which demands continuous effort to study the issue so that no repercussion is encountered after the transaction/registration.

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):
· Involve in treating variety of traditional problems or situations related to transaction and registration of land in the light of prevalent rules.
· Affect the land records management system.
· Affect the reliability and acceptability of transaction and registration processes, which has impact to the titleholders.
6 INSTRUCTIONS AND GUIDELINES AVAILABLE

6.1 Instructions: (Describe controls exercised over the work by the superior; how work is assigned, reviewed and evaluated)
Supervisor defines objectives and fixes deadlines and assists in unusual situations. Employee carries out work in accordance with instructions and recurrent assignments and refers unusual or unfamiliar situations to supervisor for help. Finished work is reviewed for technical accuracy and compliance with instructions; new work is reviewed more closely in line with relevant rules and regulations. As such, the work is done in accordance with laws/rules in usual cases while unusual cases are referred to superiors.

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):
Among others, the following are the main available guidelines - Thrimzhung Chenmo, Land Act 1979, Inheritance Act 1980, Forest and Nature Conservation Act 1995, Forest Rules & Regulations, Movable & Immovable Property Act 1999, Company Act 2000, Royal Decrees, National Assembly Resolutions, Government circulars/directives, Land Compensation Rate 1996, Road Act 2004, Guidelines on Land Registration & Transaction and New Sathram Compilation, Surveying and Mapping guidelines and many other host of relevant laws, Land Information Systems (LIS). The functions are to be discharged within this purview strictly.

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 with individuals or groups within and outside the employing organisation. The nature of contacts is regular but will be different each time. The purpose of such contact is primarily to give or receive factual information, explain and clarify any doubts.

8.
SUPERVISION OVER OTHERS (Describe responsibility for supervision of other employees, including the nature of supervisory responsibilities and categories and number of subordinates):

· Supervise the work of 5 to 10 Assistant Land Record Officers.

· Assign and guide subordinates in office machine operation, maintenance of files, documents, records for protection and safe custody.

· Any others.

9.
JOB ENVIRONMENT (Describe physical exertion 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):

The work involves some physical exertion such as long periods of standing, walking and lifting of moderately heavy items (less than 25 kg) during field inspection/verification. It also involves moderate risk or discomfort in the act of discharging duties.

1
2

