ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1.
JOB IDENTIFICATION:
1.1
Position Title:

Asst. Cultural Property Record Officer

1.2
Position level:

P5

1.3
Major Group:

Library, Archives and Museum Services Group

1.4
Sub-Group:

Archives and Cultural Properties Services

1.5
Job Code No.:

14-630-17

1.6
Job Location (Complete as appropriate):

Ministry: MoHCA; Department: Department of Culture; Division: Division of Cultural Property; Section: Record; Unit: __________.

1.7
Title of First Level Supervisor (Official title of the Supervisor): Chief Cultural Property Officer

2.
DUTIES AND 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 inventory records of all the movable cultural properties in the country.

	Duties and Responsibilities
	% of time

	· Inventory of cultural properties

· Maintain records of Cultural properties

· Prepare reports on lost/missing cultural properties

· Update records

· Research, editing, reviewing , publishing records

· Draw plans for the section

· Follow up pending works

· Identification of antique objects

· Carry out any other tasks assigned.
	35
20
10

10

5

5

5

5

5

3.
QUALIFICATION REQUIREMENTS (Minimum requirement for performance of work describe - Level of knowledge, skill and ability):
3.1
Education: Bachelors Degree (Dzongkha preferred)
3.2
Training: One year pre-service OJT in inventory management and related training.

3.3 Length and type of practical experience required:

Fresh entry

3.4
Knowledge of language(s) and other specialized requirements: Fluent in Zhungkha, English, and other local dialects. Knowledge/skills in editing and reviewing research works, and train junior staff in the field of inventory of Cultural Properties. Needs skill to operate computer.

4.
COMPLEXITY OF WORK (Describe the intricacy of tasks, steps process or methods involved in work, difficulty and originality involved in work):

Often face difficulty in identifying and dating antique objects. Limited requirement for making independent decision.

5.
SCOPE AND EFFECT OF WORK (Describe the purpose, breadth of work performance, and effect the work has on the work of others or the functions of the organization):

The position must have good inventory management of the artefacts and work towards enriching our cultural wealth.

6.
INSTRUCTIONS AND GUIDELINES AVAILABLE
6.1 Instruction (Describe controls exercised over the work by the supervisor; how work is assigned, reviewed and evaluated):

The position will work as per the instruction of the Chief of the Division.

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):

Government rules and regulations, Mandates of the Ministry, Thrimzhung Chenmo, DYT and GYT Chatrim, Cultural property Chatrim, Convention on the means of prohibiting and preventing the Illicit import, export and transfer of ownership of Cultural Property , UNESCO

7.
WORK RELATIONSHIPS (Indicate the frequency, nature and purposed of contacts with others within and outside the organization other than contracts with superiors):

This position must maintain frequent contacts with Monastic institutions, Dzongs, Lhakhangs, Police, Customs, Judiciary and public.

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

The position would supervise the work of Asst officers (Record)

9.
JOB ENVIRONMENT (Describe physical exertion required, such as walking, standing, lifting heavy objects, etc. and/or any risk or discomforts like exposure to hazards such as exposure to chemicals, infections, radiation, extreme weather and other hostile working conditions):

The individual in the position is required to walk a lot to reach monasteries and lhakhangs located in remote places.

