ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION.

1. JOB IDENTIFICATION:
1.1 Position Title:
Asst. Biodiversity Technician

1.2 Position level:
S5

1.3 Major group:
Agricultural & Livestock Services Group
1.4 Sub-Group:
Biodiversity Services

1.5 Job Code: 01-130-10

1.6 Job location (Complete as appropriate):
Ministry: Ministry of Agriculture; Department: National Biodiversity Centre

1.7 Title of the First Level Supervisor (Official title of the Supervisor):

Biodiversity Conservation Officers

2. PURPOSE, 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: The main purpose of having the Asst. Biodiversity Technicians is to enable the physical implementation of the biodiversity conservation activities in the field with professional/technical skills, as he/she would be the ones involved for actual implementation of the activities on day-day basis.
	Duties and Responsibilities
	% of Time

	· Participate in exploration and collection of the biodiversity specimens (seeds/living/dried form) for their respective conservation programs).

· Carry out operations requiring technical skills (Moisture testing of seeds, seed drying, packaging, sorting of the planting materials and herbarium specimens, propagation, fumigations, fertilization, pests and diseases control etc.)

· Register and document the collection for storage or plantation as per operational manuals.

· Prepare for field germ plasm characterization or planting in the thematic areas.

· Manage day to day thematic collections designated to him/her, mounting of the properly processed specimens.

· Day-day work distribution of the Gardeners and maintenance of their daily record and the submission of the monthly progress.

· Record and maintain the tools/equipments used or designated for specific areas under him/her.

· Any other tasks assigned
	20

15
10

20

20

5

5

5

3. KNOWLEDGE & SKILLS REQUIREMENTS (Minimum requirement for performance of work described (Level of knowledge, Skill required and Ability):

3.1 Education. Cl. XII Science
3.2 Training:.
OJT in Gene Bank techniques, Seed technology, Horticulture, Nursery techniques, Herbarium techniques, Botanic Garden management etc.
3.3 Length and type of practical experience required: No experience required

3.4 Knowledge of languages(s) and other specialized requirements:

· Must have good command over Dzongkhag and English.

· Aptitude for learning skills involving physical exertions.

· Good communication skills.
· Ability to speak of local dialects (Added advantage)

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

The work involves use of different tools/equipments/ machineries and ability to deal with illiterate manual helpers (Gardeners, seed cleaners etc).

5. SCOPE AND EFFECT OF WORK (Describe the purpose, breadth of work performance, and the effect of work has on the work of others or functions of the organization):
The position is critical for successful implementation of the conservation activities as he/she would be the ones involved directly in the implementation of the activities. This position is also critical for effective utilization of the manpower (Gardeners/helpers etc), as he/she would be involved in day-day supervision.

6. INSTRUCTIONS AND GUIDELINES AVAILABLE:

6.1 Instructions (Describe controls exercised over the work by the supervisor: how work is assigned, reviewed and evaluated):

Weekly instruction as per the workplans from the Dy. Conservation Officers of the respective programs. Works or progress would be reviewed through field/site visits and submission of the work records.

6.2 Guidelines (Indicate which written or unwritten guidelines are available and the extent to which the employees may interpret, adopt or devise new guidelines):

Workplans (Annual/monthly/weekly) of the respective programs, Management plans, Operational guidelines etc.

7. WORK RELATIONSHIPS (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (Other than contacts with superiors)

Daily contact with the gardeners/helpers of the respective programs as he/she is expected to work along with them.

Frequent contact with visitors to the programs like farmers, school children, tourist and also contact with local communities during collection expeditions.

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

Responsible for supervision of around 4-5 helpers/gardeners on daily basis, depending on the program activities, eg: If he/she is a nursery technician, he/she has to supervise around 4 gardeners on daily basis.

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

Frequent physical exertion like exposure to harsh weather conditions and long distance walks, heavy object lifting (During inventory and collection expeditions), Cold temperatures (Minus temperatures in gene banks), chemicals (Hormones, preservatives, pesticides) in the laboratories and fields.

PAGE
2

