1

ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1. JOB IDENTIFICATION:
1.1 Position Title:

Dy. Chief Land Registrar
1.2 Position Level:

P2
1.3 Major Group:

Architecture & Engineering Services Group
1.4 Sub-Group:

Land Record Services

1.5 Job Code No.:

02.230.02
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): Chief 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: To effectively implement land transaction/registration activities as per the plans and directives of the Division.
	Duties and Responsibilities
	% of Time

	· Ensure equitable and effective distribution of assignments
	

	· Supervise the activities/functioning of the Section regularly.
	

	· Assess the quality/authenticity of transaction/registration.
	

	· Enforce privacy and confidentiality of land records
	

	· Coordinate the extra-divisional functions
	

	· Recommend and process new recruitment and human resource development.
	

	· Report the work progress to Supervisor
	

	· Any others
	

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

3.1 Education: Bachelors
3.2 Training: Advance training in Land Administration & Management/Land Valuation/Land Legislation/Land Information System

3.3 Length and type of practical experience required: Minimum of 4 years as Sr. Land Registrar or equivalent experience

3.4 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 fully versed with land registration & transaction rules and guidelines, Land Acts, Government policies

· Good public relations.

4 COMPLEXITY OF WORK (The nature, number and intricacy of tasks, steps, processes or methods involved in work; difficulty and originality involved in work):
· Entail critical issues pertaining to land requiring extensive investigation to identify problems.

· Require proficiency in relevant laws while resolving contentious issues.

· Revisit the directives in relation to the feedbacks/ground realities.

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):
· Assist in planning and developing professional programmes & administrative functions.
· Essential in determining the achievements within the Section.
· Have great impact on the functions of the Division as they affect a large number of people on a long term or continuing basis, as the Division deals with the intricate procedures of land transaction and registration
· Demands requisite professional capabilities to shoulder the responsibilities and associated implications the function has to the society at large.
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 makes assignments in terms of broadly defined functions. Employee carries out work independently in line with pre-planned programmes. Completed work is accepted as legally/technically authoritative, usually without change. Though guidelines are broadly stated, they are non-specific and require extensive interpretation of intent.

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 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 with officials within and outside the employing agency. The frequency of such contacts is high as the Division deals with land transaction/registration. The purpose of such contact is to explain, clarify and justify controversial issues. Work at this level involves in dissemination of know-how, hearing or presentations involving problems or issues of significance.

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

Provide administrative and general direction to 20-30 Land Registrar.

Give specific direction as to the performance of responsibilities in respect of irregular functions, especially in the case of land disputes and preparation of reports and correspondence.

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 environment requires no physical exertion, except occasional walking or climbing uphill during field inspection/verification. It involves minor risks or discomforts of everyday circumstances, which can be controlled by normal observation of regulations.
1
4

