STATE OF IDAHO
MILITARY DIVISION

Human Resource Office (HRO)

State Personnel Branch

4794 General Manning Avenue, Building 442

Boise, Idaho 83705-8112

Telephone: (208) 422-3345/3346

STATE VACANCY ANNOUNCEMENT

*Registers established from this announcement may remain valid for up to

1-year to fill statewide vacancies in the same classification.

OPENING DATE:
28 January 2016
ANNOUNCEMENT NUMBERS and AREAS OF CONSIDERATION:

a. 16-09-MN: First consideration will be given to current members and all persons eligible for membership in the Idaho National Guard.

b. 16-09-MW: Open to all applicants. If an applicant cannot be selected from
the above announcement then other applicants may be considered (military membership requirement will be waived).
POSITION TITLE:
Natural Resources Technician
PAY GRADE:

NGA-10
POSITION CONTROL NUMBER:
5171
CLASS CODE:

20210
SALARY:

$25.63 to $33.31 hourly
FLSA CODE:

Professional
DUTY LOCATION:
Military Division, Idaho Army National Guard (IDARNG), Environmental Management Office (EMO), Gowen Field, Boise, ID

TYPE OF POSITION:
Military Nonclassified; Army or Air; Enlisted, Warrant Officer or Officer (If a civilian is selected military membership will be waived.)
COMPATIBLE MILITARY FIELD:
Not applicable
CLOSING DATE:
29 February 2016
1. HOW TO APPLY: Application forms and announcements are available at the Human Resources Office (HRO), 4794 General Manning Avenue, Building 442, Gowen Field, Boise, Idaho, 83705-8112 and at Internet address http://inghro.idaho.gov/Jobs.htm and http://inghro.idaho.gov/hr/forms/forms.htm. Submit application packets to the above listed street address no later than 4:30 p.m. of the announcement closing date. Applications may be faxed to (208) 422-3348 (Attn: HRO State Personnel Branch).
Applications will not be accepted via e-mail except from deployed Service members, DOD Civilians, and DOD Contractors serving overseas in support of contingency operations. Applicants are responsible for contacting the HRO State Personnel Branch to confirm receipt of e-mailed applications.

Your application packet must include an Employment Application (SPB-1) and attached sheet(s) of paper that provide your individual responses to each of the Mandatory Requirements and Knowledge, Skills and Abilities (KSAs) listed under Qualification Requirements on this announcement. Applicants may additionally submit other supplemental documentation to support qualifications.
If you request Veterans Preference you must submit a completed War Era Veterans Preference Form (SPB-1a) and provide supporting documentation demonstrating eligibility.

The Military Division monitors recruitment and selection programs in order to assure equal employment opportunity. We appreciate your cooperation by voluntarily furnishing us with an Equal Employment Opportunity Worksheet, (SPB-1b).
2. QUALIFICATION REQUIREMENTS – Mandatory Requirements and Knowledge, Skills and Abilities (KSAs).
a. Applicants must meet the following Mandatory Requirements (conditions of employment). You must provide individual affirmative responses (i.e., I am…; I have…; I will...) on paper to each mandatory requirement (1-4) below or your application cannot be further considered.
(1) Must be a member of the Idaho National Guard. Provide your military grade, job title, and unit of assignment. (If you are applying as a civilian to 16-09-MW, this requirement is not applicable.)
(2) Must have and maintain a valid and unrestricted State issued driver’s license.
(3) Must have or be eligible to obtain a favorable NACLC Federal Background Investigation required of all IDNG members. If selected candidate does not have a current favorable NACLC, they must submit to the investigation process immediately upon hire as a condition of employment.
(4) Must meet and provide validating documentation for the following education and experience requirements:
· A Bachelor’s Degree (BS/BA) from an accredited college or university in biology, botany, zoology, range science, applied ecology, natural resource management, or a related applied biological science, and a minimum of 4-years of field work and direct experience in an applicable natural resources field;

-OR-
· A Master's Degree from an accredited college or university in biology, botany, zoology, range science, applied ecology, natural resource management, or a related applied biological science, and a minimum of 2-years of field work and direct experience in an applicable natural resources field.

b. Applicants must have specialized education, training, and experience performing related work. Provide individual responses on paper to each Knowledge, Skill, and Ability requirement (1-11) below.

In your responses describe your civilian and military education, training, and work experience that is relevant to the position as it relates to the following KSAs. (The KSA responses are used to assist in the determination of the best-qualified applicants.)
(1) Describe your education/training, work experience, and familiarity with the flora and fauna occurring in the Great Basin desert ecosystem. Give a specific example in the field of natural resources. Preferred experience includes a working knowledge of, and survey experience with, the flora of southwestern Idaho and the Morley Nelson Snake River Birds of Prey National Conservation Center (NCA).

(2) Describe education/training and work experience associated with planning, implementing, and monitoring native vegetation restoration projects. Describe applicable projects, equipment, site preparation methods, and monitoring protocols used. Give a specific example in the field of natural resources. Preferred experience includes arid land restoration projects implemented in sage/grass steppe of the Great Basin desert ecosystem.

(3) Describe your ability and work experience associated with instructing, organizing, and leading seasonal field crews to conduct flora/fauna surveys, inventories, and other field operations related to natural resources. Give a specific example in the field of natural resources.

(4) Describe your education/training and work experience reading and interpreting topographic, aerial, and other maps, as well as using Global Positioning Systems (GPS) units to find and record locations with associated attribute data. Give a specific example in the field of natural resources. Preference will be given to candidates with applicable field experience and working knowledge of data dictionaries, hand-held data loggers, and database management.

(5) Describe your education/training and work experience with global information systems (GIS) software (ARC-GIS), and associated analytical/spatial tools used for natural resource mapping. Give a specific example in the field of natural resources.

(6) Describe your education/training and work experience with conservation (natural and cultural) laws and regulations (ESA, NEPA, NHPA, etc.). Give a specific example in the field of natural resources. Preference will be given to candidates with NEPA project experience, i.e. clearances, specialist reports, and documentation.

(7) Describe your education/training and work experience with statistical software packages, Microsoft based operating systems (Word, Excel, PowerPoint, Outlook, Access, etc.), or other similar software packages. Give a specific example in the field of natural resources.

(8) Describe your ability to communicate effectively orally and in written/graphic presentations. Give a specific example in the field of natural resources.

(9) Describe your education/training and work experience with military field operations and training activities. Preference will be given to candidates that have conducted natural resource surveys on military training facilities.

(10) From the word groups below (a. through d.), please select the word group that is most reflective of your personality type and work style. Explain how the characteristics indicated by your selected group will benefit the employer if you are selected for this position.

a. Energetic, Engaging, Confident, Flexible, Skillful, Quick Learner, Action-Oriented

b. Organized, Procedural, Methodical, Consistent, Punctual, Detail-Oriented

c. Communicative, Cooperative, Enthusiastic, Compassionate, Teamwork, People-

 Oriented

d. Analytical, Competent, Independent, Problem Solver, Seeks Ways to Improve

 Processes/ Procedures/Systems

(11) From the word groups above (a. through d.), please select the word group that is least reflective of your personality type and work style. Explain how you compensate for these areas of lesser strength.
3. SUMMARY OF DUTIES: Refer to the attached position description.

4. CONDITIONS OF EMPLOYMENT:

a. Each person hired will be required to provide verification of eligibility to work in the United States (Public Law 99-6603) and may be subject to a criminal background check.

b. Refer to the attached position description for the Mandatory Requirements for this position.

c. Military Non-classified employees are required to comply with military standards and wear the appropriate uniform. (Not applicable to military waived civilian employees.)

d. Incumbent must be a member assigned to the Idaho National Guard. Loss of military membership or compatible military grade/status will result in loss of employment. (Not applicable to military waived civilian employees.)

e. The State of Idaho, Military Division is an Equal Opportunity employer. Selection for this position will be made without regard to race, color, religion, sex, national origin, political affiliation, marital status, physical handicap or age which does not interfere with job accomplishment. Appropriate consideration shall be given to veterans in accordance with applicable state and federal laws and regulations.

5. PERSONNEL MANAGER CERTIFICATION: The title, series, grade, duties and responsibilities are complete and accurate as written and a current or projected vacancy exists as advertised.

Paula R. Edmiston

Human Resources Manager

Military Division – State Personnel Branch
JOB TITLE: NATURAL RESOUCES TECHNICIANPRIVATE

CLASS CODE NUMBER: 20210

Position control number: 5171

Salary Grade: NGA-10
INTRODUCTION: This position is located in the Environmental Management Office (EMO), Idaho Army National Guard (IDARNG), within the State of Idaho - Military Division. The responsibilities of this position include: data collection, monitoring, and reporting of natural resources on Idaho National Guard training lands state-wide; development, implementation, and monitoring of native vegetation restoration projects; development and maintenance of associated natural resource databases; collection and maintenance of Global Positioning System (GPS) data; development of maps and natural resource models using Geographic Information System (GIS) geo-database; and to act as Field Team Leader for seasonal data collection.

DUTIES AND RESPONSIBILITIES:

1. Conduct annual vegetation (flora) monitoring and inventories, including rare/sensitive and invasive species, for Idaho military training lands state-wide.

2. Develop and implement native habitat restoration and invasive species control projects in accordance with Department of Defense (DoD) and applicable local, state, or federal agency guidelines, including but not limited to: preparing restoration or species control plans; obtaining plant materials and other restoration equipment or resources; site selection and preparation; seeding and planting; equipment operation and maintenance; and site monitoring/reporting.
3. Observe and document impacts to natural resources on or adjacent to Idaho military training lands state-wide. These include, but are not limited to: military activities, livestock grazing, wildfire, weather, invasive exotic species, erosion, and others.

4. Train and supervise temporary and seasonal field technicians/interns. Position will act as the Lead Field Technician during seasonal data collection. Perform personnel management, administrative tasks, equipment oversight, and scheduling. Ensure data is collected, entered, reviewed, and reported in a scientific and timely manner.

5. Maintain, reconcile, and summarize annual and long-term databases from all monitoring and field data collected state-wide. Conduct quality assurance and quality control (QA/QC) on the database per program standards. Analyze and report the data to provide the basis for sound ecosystem management decisions and restoration planning and prioritization.

6. Conduct botanical site clearances that meet DoD, Department of Interior, and State of Idaho standards, compile site specific species list, and develop/ submit associated specialist reports for regulatory documentation (ESA, NEPA, MBPA, BGEPA…)

7. Collect, process, analyze, and provide associated meta-data to develop geo-referenced natural resource products using geographic information systems (GIS), specifically Arc-GIS.

8. Develop, implement, and/or present resource management plans, resource specialist reports, education materials, and NEPA documentation as needed.

9. Develop annual work plan and budget requests based on projects, labor, equipment, and supplies required to implement/ sustain the natural resources program. Assist with maintenance activities, inventories, and required reporting associated with supplies, equipment, and GSA vehicles.

10. Drive standard and automatic transmission 4X4 vehicles in rugged desert terrain, and perform basic vehicle repairs, as needed.

11. Incumbent must work effectively with conservation staff, military, agency, and civilian personnel.

12. Performs other related duties as necessary or assigned.
SUPERVISORY CONTROLS: Work is performed under the direct supervision of the Natural Resources Specialist. The incumbent is guided by state and federal laws, and policies/regulations issued by the National Guard Bureau (NGB) and the IDARNG.

PERSONAL WORK CONTACTS: Contacts include civilian and IDARNG staff/commanders; NGB staff; city, county, state and federal employees; environmental personnel from various agencies; contractors; and civilians who are interested in the environment at the training site.

PHYSICAL EFFORT / WORKING CONDITIONS: Approximately 25% of the work is sedentary and performed indoors, while 75% of work requires outdoor exposure in all types of weather, day and/or night. Work activity requires the ability to work long hours, including weekends as needed; work in extreme weather, including hot summer or cold winter conditions; drive and walk long distances over rough, rocky, and uneven terrain; stand, stoop, reach, and lift items as heavy as 50 pounds; be exposed to the hazards of working with plant and wildlife species found in the desert; and collect data in an active military training environment (including an Impact Area on non-firing days). This position may require some out of state travel by vehicle or aircraft.

FLSA Overtime Code: P (Professional; straight time)

EEOC: B02 (professional)

WCC: 7720

JANUARY 2016 (Upgraded)

