

DEPARTMENT OF FORESTRY FISHERIES AND THE ENVIRONMENT

The National Department of Forestry, Fisheries and the Environment is an equal opportunity, affirmative action employer.

APPLICATIONS: May be forwarded to the Director-General, Department of Forestry, Fisheries and the Environment, May be forwarded to the Director-General, Department of Forestry, Fisheries and the Environment: Private Bag X4390, Cape Town, 8000 or hand-deliver to 14 Loop Street Cape Town

CLOSING DATE: 14 November 2022

NOTE: Applications must be submitted on a New signed Z83 form obtainable from any Public Service Department accompanied by a recent detailed Curriculum Vitae to be considered. It is the applicant's responsibility to have foreign qualifications evaluated by the South African Qualification Authority (SAQA). The National Department of Forestry, Fisheries and the Environment is an equal opportunity, affirmative action employer. Preference may be given to appointable applicants from underrepresented designated groups in terms of the Department's equity plan. Persons with disabilities are encouraged to apply. Correspondence will be limited to successful candidates only. Short-listed candidates will be subjected to screening and security vetting to determine their suitability for employment, including but not limited to: Criminal records; Citizenship status; Credit worthiness; Previous employment (reference checks); and Qualification verification. Short-listed candidates will be expected to avail themselves at the Department's convenience. Entry level requirements for SMS posts: In terms of the Directive on Compulsory Capacity Development, Mandatory Training Days and Minimum Entry Requirements for SMS that was introduced on 1 April 2015, a pre-entry certificate obtained from National School of Government (NSG) is required for all SMS applicants. The course is available through the NSG under the name "Certificate for entry into SMS" (full details are available at: <https://www.thensg.gov.za/training-course/sms-pre-entry-programme/>). Shortlisted candidates must provide proof of successful completion of the course. Furthermore, candidates shortlisted for the SMS post will be subjected to a technical exercise that intends to test relevant technical elements of the job. Following the interview and the technical exercise, the Selection Panel will recommend candidates to attend a generic managerial competency assessment in compliance with the DPSA Directive on the implementation of competency-based assessments. The person appointed to this position will be subjected to a security clearance, the signing of a performance agreement and an employment contract. The department reserves the right not to make an appointment. If you have not been contacted within three 3 months after the closing date of the advertisement, please accept that your application was unsuccessful.

POST: FIELD ASSISTANTS: SEABIRDS X2 MARION ISLAND (APPROXIMATELY FIFTEEN MONTHS CONTRACT) – REF NO: (OC 35/2022)

SALARY: R 211 713 per annum (plus 37% lieu in benefits)

CENTRE: MARION ISLAND

REQUIREMENTS: A relevant BSc Degree or National Diploma or equivalent qualification. A BSc (Hons) or higher degree will be advantageous as there may be scope to collect data towards a further degree (e.g. MSc). Experience in field surveys, research administration, data collection and management, bird's identification & handling, report writing and recording. Must have good attention to detail and be meticulous in data collection and demonstrate experience to conduct scientific monitoring relating to seabirds to a high standard. Must be self-motivated and able to work at a remote place away from family and friends with minimal supervision.

DUTIES: Undertake biological research, fieldwork and monitoring according to a workplan as

devised by the project managers. Make day-to-day decisions about work priorities and fieldwork protocols. Maintain accurate records of the work and computer databases of the work. Regularly report to and update the project manager on progress of the project. The applicants must have determination, physical fitness and the ability to work under harsh environmental conditions subject to extremes of weather; a desire to work with animals, including handling of seabird adults and chicks, which require empathy for the birds. Successful applicants will spend a full year (April 2023 to May 2024) at Marion Island. Note that there is no option to return before the end of the expedition, once you land at the island. The well-equipped new base station has full e-mail, fax and satellite telephone facilities.

NOTE:

The incumbent will execute duties at a Sub/Antarctic Base and adhere to the health, safety and environmental requirements. The successful applicant will spend a full year (April 2023 to May 2024) at Marion Island. *There is no option to return to South Africa before May 2024.* The ability to work and live with small groups of people is thus essential. Although the base is well-equipped with e-mail, fax and satellite telephone facilities, the applicant has to be self-sufficient and self-motivated. The location may affect both the physical and mental well-being of the incumbent, their family and close relationships. Candidates must be physically fit, mentally strong and prepared for physically challenging and satisfying work. In addition the successful candidates may often be called upon to work long hours in extreme conditions on duties unrelated to their function. Short-listed candidates will be subjected to screening and security vetting to determine their suitability for employment. Appointment to these positions is subject to a rigorous medical examination as well as psychometric assessment, which will be arranged for at no cost to the applicants.

ENQUIRIES:

Leshia Visagie (0824479302), Makhudu Masotla (0792208888), Azwianewi Makhado (0823773088)