

ROYAL CIVIL SERVICE COMMISSION

Post Box # 163 Thimphu, Bhutan

Phones: +975-2-322491, 322956, 322954

Fax: +975-2-323086, 325980 Email: rcsc@rcsc.gov.bt Website: www.rcsc.gov.bt

INFORMATION BROCHURE

(4TH EDITION)
JULY 2012

ROYAL CIVIL SERVICE COMMISSION

Royal Government of Bhutan

towards excellence in the civil service

HIS MAJESTY THE KING HAS COMMANDED TO THE ROYAL CIVIL SERVICE COMMISSION:

"Keeping in mind that in a small country like Bhutan, it is the bureaucracy's example that will be followed, strengthening the Civil Service would be the first step to creating a strong foundation for a successful democracy. The Civil Service must strive for the highest standards, live by higher ideals and nurture a sense of duty towards fellow Bhutanese

Therefore, the Royal Civil Service Commission should focus on bringing about required reforms of the Civil Service, in time for it to facilitate and support the emergence of democracy, meet the challenges of building a dynamic economy and to fulfill its role in achieving the goals of Gross National Happiness"

12th of March 2007 TASHICHHODZONG

THE CONSTITUTION OF THE KINGDOM OF BHUTAN

Article 26, Section 1

"There shall be a Royal Civil Service Commission, which shall promote and ensure an independent and apolitical civil service that will discharge its public duties in an efficient, transparent and accountable manner."

Article 26, Section 4

"The Commission shall endeavour to ensure that civil servants render professional service, guided by the highest standards of ethics and integrity to promote good governance and social justice, in implementing the policies and programmes of the Government."

PUBLICATIONS

Royal Charter of the Royal Civil Service Commission, 1982

Bhutan Civil Service Rules and Regulations 2010

Civil Service Act of Bhutan 2010

Annual Report January 2009 - June 2010

Bi-annual Report Civil Service Statistics December 2010

Bi-annual Report Civil Service Statistics June 2012

Tenth Five Year HR Master Plan 2008-2013

towards excellence in the civil service towards excellence in the civil service

MILESTONES

1973: Department of Manpower was established under the Ministry of Development.

1982: Royal Civil Service Commission (RCSC) was established with the Royal Charter-1982.

1983: Instituted Civil Service Examination for General Graduates.

1989: Cadre System was adopted, which classified Civil Service jobs into eight Cadres with a hierarchy of seventeen Grades.

1989: Instituted two separate examinations for Teaching and Non-teaching Cadres.

1990: First Bhutan Civil Service Rules and Regulations (BCSR) was released to ensure uniform personnel actions.

1996: Instituted three separate examinations for Teaching, Finance and other Administrative Cadres.

2002: Second Edition of BCSR was released.

2005: Centralized all examinations at RCSC and designated as Civil Service Common Examination (CSCE), and set a qualifying marks of 50%.

2006: Adopted Position Classification System (PCS) which replaced the Cadre System.

2006: Instituted CSCE for all Technical Graduates.

2006: Third Edition of BCSR was released.

2008: Recruitment in Supervisory and Support, and Operational Position Category, and promotion up P2 Position Level were decentralized from RCSC.

2008: Instituted separate CSCE for Dzongkha Graduates.

2009: His Majesty the King appointed full time five member Commission, as per the provision of the Constitution.

2010: Fourth Edition of BCSR was released.

2010: Re-designated CSCE as Bhutan Civil Service Examination (BCSE) and introduced Preliminary Examination (PE). The BCSE was categorized into five categories.

2011: Civil Service Act of Bhutan (CSAB) 2010 was enacted by the Parliament, on 20th May, 2011.

2012: Adopted Online Civil Service Information System (CSIS) to enhance e-governance in Civil Service Management.

2012: Director of RCSC Secretariat appointed.

12

CIVIL SERVICE ACT OF BHUTAN, 2010

Section 27

"The Royal Civil Service Commission as the central personnel agency of the Government shall:

- (a) administer and enforce all statutory provisions of this Act:
- (b) prescribe, amend and enforce rules and regulations for carrying into effect the provisions of this Act;
- (c) promulgate policies, standards and guidelines for the Civil Service and adopt plans and programmes in consultation with the agencies to promote efficient and effective personnel administration;
- (d) appoint, promote and transfer civil servants except as specified otherwise in this Act;
- (e) formulate, administer and evaluate programs pertaining to the development and retention of qualified and competent work force in the civil service;
- (f) promote and maintain the highest level of prestige, morale and well-being of the civil service;
- (g) conduct periodic HR auditing across all agencies;
- (h) conduct special investigation on HR actions where necessary;
- ensure establishment of a human resource committee/council in each agency with standard functions and responsibilities to ensure proper personnel administration and human resource development, and monitor their functions;
- (j) prescribe, enforce and review code of conduct for the civil servants;
- (k) manage Civil Service selection examinations;
- (l) review, plan, coordinate, facilitate and monitor general civil service training and development programmes;
- (m) maintain up-to-date personnel information on all civil servants as prescribed in the BCSR;
- (n) exercise general disciplinary control over civil servants through the enforcement of all rules, regulations and relevant laws;
- (o) provide administrative and legal support to civil servants in respect of decisions taken in good faith or intent pursuant to official duties; and
- (p) perform any other functions to discharge its mandates."

ORGANOGRAM

COMMISSION MEMBERS

Lyonpo Thinley Gyamtsho Chairman

Bachu Phub Dorji Member

Kinley Yangzom Member

Sangay Dorji Member

Pirthiman Pradhan Member

2012) (1980)TREND STAFFING SERVICE

53,909

2012 əunr

1102

2

CIVIL SERVANTS MEETING MINIMUM QUALIFICATION REQUIREMENT

CIVIL SERVANTS BY AGE GROUP AND GENDER

VISION

A dynamic and professional Civil Service committed to promoting Good Governance in the pursuit of Gross National Happiness.

MISSION

- Ensure an independent and apolitical civil service that will discharge its
 public duties and services in an efficient, transparent and accountable
 manner.
- Ensure that civil servants render professional service guided by the highest standards of ethics and integrity.
- Ensure that uniform rules and regulations on recruitment, appointment, staffing, training, transfers and promotion prevail throughout the Civil Service.
- Continue to maintain a small, compact and an efficient Civil Service that is merit based.
- Enhance Civil Service competence through planned Human Resource Development Program.
- Maintain up-to-date personnel information on all civil servants.
- Enhance e-governance in Civil Services Management.

3

CIVIL SERVICE VALUES

Accountability: A civil servant is responsible for his/her decisions and actions and must

be accountable to whatever scrutiny is appropriate to his/her Office as

prescribed by law and the BCSR.

Honesty: A civil servant shall be honest and declare any private interests relating

to his/her official duties and to take steps to resolve any conflicts arising

in a way that protects the public interest.

Impartiality: A civil servant shall be fair, neutral, not favour one person more than an-

other in carrying out public business, including making public appointments, awarding contracts, or recommending individuals for awards and

benefits.

Integrity: A civil servant shall not place himself/herself under any financial or oth-

er obligation to outside individuals or organizations that may influence

him/her in the performance of his/her official duties.

Leadership: A civil servant shall at all times uphold and promote the principles of

leadership by example.

Loyalty: A civil servant shall at all times be true, loyal and faithful to the Tsa-wa-

sum.

Openness: A civil servant shall be as open as required about all the decisions and

actions that he takes. He/she shall give reasons for his/her decisions and restrict information to protect the wider public interest and confidenti-

ality of the matter.

Professionalism: A civil servant shall practice his/her profession with the highest stan-

dards of ethics and courtesy.

Selflessness: A civil servant shall always take decisions solely in terms of the public

interest. He/she shall not do so in order to gain financial or other material benefits for himself/herself, his/her family, his/her relatives, or his/

her friends.

(Civil Service Act of Bhutan, 2010, Section 37)

CIVIL SERVANTS BY MAJOR OCCUPATIONAL GROUPS

23,909

Grand Total

towards excellence in the civil service

9

CIVIL SERVANTS BY GENDER AND POSITION CATEGORY

FEMALE CIVIL SERVANTS (1996 - June 2012)

CODE OF CONDUCT OF A CIVIL SERVANT

A civil servant shall not:

- (a) be eligible to be a candidate for any election conducted under the electoral laws of the Kingdom or hold any paid or unpaid post in any political party;
- (b) canvass for the political party or any candidate in an election conducted under the electoral laws of the Kingdom;
- (c) engage in any corrupt activities;
- (d) be a member of, belong to or take part in a society, assembly or association, except as may be permitted under the rules and regulations;
- (e) instigate, involve or participate in a strike, demonstration, marches or other similar activities;
- engage in proselytization;
- (g) engage in sexual harassment; and
- (h) act against the interest of Tsa-Wa-Sum.

(Civil Service Act of Bhutan, 2010, Section 38)

towards excellence in the civil service towards excellence in the civil service

STATISTICS

(JUNE 2012)

AT A GLANCE

TOTAL CIVIL SERVICE STRENGTH: 23,909

MALES:

16,164

FEMALES: 7,745

23,024 REGULAR NATIONALS

CIVIL SERVANT

CIVIL SERVANTS LOCATED OUT SIDE BHUTAN

CIVIL SERVANTS ON SECONDMENT 67

DISTRIBUTION OF CIVIL SERVANTS BY DZONGKHAG

CIVIL SERVANTS BY POSITION CATEGORY AND POSITION LEVEL

Constitutional Offices* 9 Executive Position Category 830 EX-2 30 EX-3 109 Total 169 Specialist Position Category ES-1 ES-1 3 ES-2 7 ES-3 74 Total 84 Professional & Management Position Category P1 376 P2 770 P3 1,795 P4 3,296 P5 5,716 Total 11,953 Supervisory & Support Position Category S1 1,917 S2 2,364 S3 1,565 S4 1,620 S5 2,065 Total 9,531 Operational Positon Category O1 688 O2 429 O3 411 O4 635 Total 2,163 Grand Total 23,909 <th>Position Category and Position Level</th> <th>Total Strength as on 30th June 2012</th>	Position Category and Position Level	Total Strength as on 30 th June 2012
EX-1 30 EX-2 30 EX-3 109 Total 169 Specialist Position Category ES-1 3 ES-2 7 ES-3 74 Total 84 Professional & Management Position Category P1 376 P2 770 P3 1,795 P4 3,296 P5 5,716 Total 11,953 Supervisory & Support Position Category S1 1,917 S2 2,364 S3 1,565 S4 1,620 S5 2,065 Total 9,531 Operational Positon Category O1 688 O2 429 O3 411 O4 635 Total 2,163	Constitutional Offices*	9
EX-2 30 EX-3 109 Total 169 Specialist Position Category ES-1 3 ES-2 7 ES-3 74 Total 84 Professional & Management Position Category P1 376 P2 770 P3 1,795 P4 3,296 P5 5,716 Total 11,953 Supervisory & Support Position Category S1 1,917 S2 2,364 S3 1,565 S4 1,620 S5 2,065 Total 9,531 Operational Positon Category O1 688 O2 429 O3 411 O4 635 Total 2,163	Executive Position Category	
EX-3 109 Total 169 Specialist Position Category ES-1 3 ES-2 7 ES-3 74 Total 84 Professional & Management Position Category P1 376 P2 770 P3 1,795 P4 3,296 P5 5,716 Total 11,953 Supervisory & Support Position Category S1 1,917 S2 2,364 S3 1,565 S4 1,620 S5 2,065 Total 9,531 Operational Positon Category O1 688 O2 429 O3 411 O4 635 Total 2,163	EX-1	30
Total 169 Specialist Position Category ES-1 3 ES-2 7 ES-3 74 Total 84 Professional & Management Position Category P1 376 P2 770 P3 1,795 P4 3,296 P5 5,716 Total 11,953 Supervisory & Support Position Category S1 1,917 S2 2,364 S3 1,565 S4 1,620 S5 2,065 Total 9,531 Operational Positon Category O1 688 O2 429 O3 411 O4 635 Total 2,163	EX-2	30
Specialist Position Category	EX-3	109
ES-1 3 ES-2 7 ES-3 74 Total 84 Professional & Management Position Category P1 376 P2 770 P3 1,795 P4 3,296 P5 5,716 Total 11,953 Supervisory & Support Position Category S1 1,917 S2 2,364 S3 1,565 S4 1,620 S5 2,065 Total 9,531 Operational Positon Category O1 688 O2 429 O3 411 O4 635 Total 2,163	Total	169
ES-2 ES-3 74 Total Professional & Management Position Category P1 376 P2 770 P3 1,795 P4 3,296 P5 5,716 Total 11,953 Supervisory & Support Position Category S1 1,917 S2 2,364 S3 1,565 S4 1,620 S5 2,065 Total Operational Positon Category O1 688 O2 429 O3 411 O4 635 Total 2,163	Specialist Position Category	
ES-3 74 Total 84 Professional & Management Position Category P1 P1 376 P2 770 P3 1,795 P4 3,296 P5 5,716 Total 11,953 Supervisory & Support Position Category S1 1,917 S2 2,364 S3 1,565 S4 1,620 S5 2,065 Total 9,531 Operational Positon Category O1 688 O2 429 O3 411 O4 635 Total 2,163	ES-1	3
Total 84 Professional & Management Position Category P1 376 P2 770 P3 1,795 P4 3,296 P5 5,716 Total 11,953 Supervisory & Support Position Category S1 1,917 S2 2,364 S3 1,565 S4 1,620 S5 2,065 Total 9,531 Operational Positon Category 01 01 688 02 429 03 411 04 635 Total 2,163	ES-2	7
Professional & Management Position Category P1 376 P2 770 P3 1,795 P4 3,296 P5 5,716 Total 11,953 Supervisory & Support Position Category S1 1,917 S2 2,364 S3 1,565 S4 1,620 S5 2,065 Total 9,531 Operational Positon Category O1 688 O2 429 O3 411 O4 635 Total 2,163	ES-3	74
P1 376 P2 770 P3 1,795 P4 3,296 P5 5,716 Total 11,953 Supervisory & Support Position Category S1 1,917 S2 2,364 S3 1,565 S4 1,620 S5 2,065 Total 9,531 Operational Positon Category O1 688 O2 429 O3 411 O4 635 Total 2,163	Total	84
P2 770 P3 1,795 P4 3,296 P5 5,716 Total 11,953 Supervisory & Support Position Category S1 1,917 S2 2,364 S3 1,565 S4 1,620 S5 2,065 Total 9,531 Operational Positon Category O1 688 O2 429 O3 411 O4 635 Total 2,163	Professional & Management Position Category	
P3 1,795 P4 3,296 P5 5,716 Total 11,953 Supervisory & Support Position Category S1 1,917 S2 2,364 S3 1,565 S4 1,620 S5 2,065 Total 9,531 Operational Positon Category O1 688 O2 429 O3 411 O4 635 Total 2,163	P1	376
P4 3,296 P5 5,716 Total 11,953 Supervisory & Support Position Category S1 1,917 S2 2,364 S3 1,565 S4 1,620 S5 2,065 Total 9,531 Operational Positon Category O1 688 O2 429 O3 411 O4 635 Total 2,163	P2	770
P5	P3	1,795
Total 11,953 Supervisory & Support Position Category S1 1,917 S2 2,364 S3 1,565 S4 1,620 S5 2,065 Total 9,531 Operational Positon Category O1 688 O2 429 O3 411 O4 635 Total 2,163	P4	3,296
Supervisory & Support Position Category \$1 1,917 \$2 2,364 \$3 1,565 \$4 1,620 \$5 2,065 Total 9,531 Operational Positon Category 01 688 02 429 03 411 04 635 Total 2,163	P5	5,716
S1 1,917 S2 2,364 S3 1,565 S4 1,620 S5 2,065 Total 9,531 Operational Positon Category 01 01 688 02 429 03 411 04 635 Total 2,163	Total	11,953
S2 2,364 S3 1,565 S4 1,620 S5 2,065 Total 9,531 Operational Positon Category 01 01 688 02 429 03 411 04 635 Total 2,163	Supervisory & Support Position Category	
\$3	S1	1,917
S4 1,620 S5 2,065 Total 9,531 Operational Positon Category 01 01 688 02 429 03 411 04 635 Total 2,163	S2	2,364
S5 2,065 Total 9,531 Operational Positon Category 01 688 02 429 03 411 04 635 Total 2,163	S3	1,565
Total 9,531 Operational Positon Category 01 688 02 429 03 411 04 635 Total 2,163	S4	1,620
Operational Positon Category 01 688 02 429 03 411 04 635 Total 2,163	S5	2,065
O1 688 O2 429 O3 411 O4 635 Total 2,163	Total	9,531
O2 429 O3 411 O4 635 Total 2,163	Operational Positon Category	
O3 411 O4 635 Total 2,163	01	688
O4 635 Total 2,163	02	429
Total 2,163	03	411
-1111	04	635
Grand Total 23,909	Total	2,163
	Grand Total	23,909

^{*} As Chairpersons and members of the Constitutional Offices, and eminent members of the Parliament

CIVIL SERVANTS BY POSITION CATEGORY AND GENDER

Regular civil servants by Qualification

(%)

towards excellence in the civil service towards excellence in the civil service