ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION  DESCRIPTION 

1. 
JOB IDENTIFICATION
1.1    Position Title: 
Forest Ranger

1.2    Position Level:   S2

1.3    Major Group:
Forest & Environ. Protection Services Group

1.4    Sub Group: 
Forestry Services

1.5    Job Code No.
08.450.07

1.6    Job Location (Complete as appropriate): 


Ministry: Agriculture; Department: Department of Forests; Division:  Nature Conservation/Social Forestry Division/Forest Resources Development/Forest Protection and Utilization/Forest Territorial/National Parks & Sanctuary Dzongkhag Forestry; Section: Forest Territorial Range/National Park Warden/Geog Extension  

1.7   Title of first supervisor (Official title of the Supervisor): Senior Forest    Ranger or above ranks

2.
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: The purpose of this position is to have skilled, dedicated and adequate support staff to manage designated Range/Forest Management Units within the Range Jurisdiction for field implementation of forest activities
	Duties and Responsibilities
	% of time

	· The job of Deputy Forest Ranger entails a lot of implementations of programs in the fields ranging from raising plantations, nurseries, detection and compounding of forest offence cases. He has to perform a lot of delegated jobs. 

Implement various forest activities:

· Implementing programs within the Range.

· Carryout soil and watershed conservation trails, site identification for afforestation and implementation of building infrastructures 

· Identification of sites for afforestation/reforestation, a bioengineering activity in degraded land and riverbeds.

· Execution silvicultural operation in high forest, execution of thinning operations of older plantations.

· Conduct PRA/RRA and identify the potential area for Community and Private Forestry.

· Monitoring and Evaluation of Social Forestry activities.

· Mobilizing Forest Fire

· Execute field truthing on encroachment and other related people oriented forestry activities.
	35

	· Administers the range staff and manages financial resources for the Range.

· In the absence of the Superior, administer the Range and Beat staffs, Geog staff.

· Supervise, monitor, and evaluate the plan and program activities at Range level, Geog level from time to time. 

· Quarterly, half yearly or annual reporting of work/activity progress of Range level/Geog Level.  

· Issue of revenue oriented books and forms for timber/major forest produce to the public, 

· Verification and forwarding of T/A bills to Superior for approval.

· Maintaining revenue and general cash account and submission to concern authorities.

· Preparation of budget at the Geog level, Range level, drawing and disbursement of field advance.  
	35

	· Monitor the Range activities on legal and technical matters.

· Forest law enforcement with regards to land encroachment, poaching, illegal trade and transit of forest produce, etc. Detection, investigation.

· As and when required, special patrolling will be also conducted to apprehend forest offenders and to compound in the courts.

· Inspection and reporting for forest land allotment, encroachment, and quarry of forestry mines. Coordinate the demarcation of forest area.

· Forestry personnel as paramilitary, at times requires to join patrol in the security threatened areas for guarding unlocked forest produces and the security of the country.
	· 30


3.   
KNOWLEDGE & SKILLS REQUIREMENTS (Minimum requirement for performance of work described – Level of Knowledge, Skill & Ability
3.1 
Education: Class XII with Diploma
3.2
Training: 

 
 3.3
Type and length of practical experience required: Entry
3.4
Knowledge of language(s) and other special requirements: Ability to speak and write in English and Dzongkha while local dialects would add to his working capability. 

4.  
COMPLEXITY OF WORK (Describe the intricacy of tasks, steps process or methods involved in work, difficulty and originality involved in work)
The job is moderately complex, as the duties are required to deal with various public matters. Patrolling and apprehension of offenders in forest related matter involves high risk. The job requires dealing with the complicated social aspect such as lands, rural timber allotment verification etc. The job is complicated during detection of forest offence cases and on refusal to accept the charge. Have to settle offence case or forward to higher authority. 

5.  
SCOPE & 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):
· It will contribute to the up lifting of socio-economic developments.

· Improve forest stands by way of proper management.

· Improve aesthetic value of the forest and environment.

· The job has high scope, as it will control the miscreants

· It will support in wise utilization of forest resources.

· Improve forest strength of the Division.

· To minimize illegal activities through proper extension activities.

6.

INSTRUCTIONS & GUIDELINES AVAILABLE
6.1
Instructions:  Describe controls exercised over the work by the Superior; how work is assigned, reviewed and evaluated

The employee will work under the instructions of the Forestry Ranger or the Ranger.

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):
The job should be done in compliance to land act, Forest Act, Mining Act and Rules, policies, circular and directives of the Government. Some works are performed as per instructions of Range Officer and DFO and other concerned senior officials from the Functional Division. 

 7.
WORK RELATIONSHIPS (Indicate the frequency, nature and purpose of contacts with others within and outside the assigned organization (other than contacts with superiors):
Regular contacts with the armed forces and court officials required in matters of forest offence and forest fires. It also requires contact with the concerned Dzongkhag officials. Regular contacts and good relations with the general public are to be maintained. 

8.    
SUPERVISION OVER OTHERS

(Describe responsibility for supervision of other employees, including the nature of supervisory responsibilities and categories and number of subordinates):
Job requires supervision over Forest Guards I & II, clerical and other technical staff, wage laborers in the Range Jurisdiction.

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
Patrolling requires physical exertion and involves long travels to remote forest areas. It involves threat to the staff from miscreants and poachers. Much of interaction is with the public and other government organizations. Encountering wild forest fire in the steep rough terrain and during windy weather has the great risk of getting engulfed by fire. 

