[image: image1.jpg]¢

OAKVILLE

THE CORPORATION OF THE

TOWN OF OAKVILLE

JOB POSTING
Job Type:

CALL NO. 15-469 (CUPE 1329T)
This job profile reflects the general details considered necessary to perform the principal functions and shall not be construed as an interpretation of all work requirements inherent in the job. Applicants are required to demonstrate in their applications and in the interview process that their qualifications for the positions match those specified. Applicants may be required to undergo a skills assessment and/or testing with a minimum pass mark of 75%.
Job Designation:

Forest Ecologist
Department:

Parks & Open Space

Salary Range:

$64,301 - $78,428
Pay Grade:

10
The duration of the contract will be approximately 6 months. (2 positions available)
Job Responsibilities:

This position reports to the Project Manager, Woodlands Conservation in the Parks & Open Space Department and will be expected to:
· Assist in the supervision, monitoring and auditing activities of logging/forest resource companies and contractors, vendor arborist crews, forest health monitoring crews and enforce regulations such as those concerning environmental protection, resource utilization, FSC (Forest Stewardship Council) certification, fire safety, accident prevention, compliance to tender specifications, health and safety protocols, and adherence to established legislation, policies, regulations, guidelines and by-laws.
· Provide forestry education, advice and recommendations to, community organizations and the general public.
· Liaises with, investigates and follows up inquiries/requests for service/complaints from the general public, residents, emergency services, other Departments, senior management and members of Town Council in a professional, courteous, and respectful manner.

· Assist, participate, organize and coordinate the planning of public relations programs, general public education, technical workshops, information sessions and extension programs related to urban forestry and woodlands conservation (i.e. community tree planting events, public open houses, training events etc.).
· Assist and perform technical functions in the preparation of forest management and harvest plans using photogrammetric and mapping techniques and computerized information systems (GIS ARC MAP), as well as develop and maintain data sets.

· Audit reports and plans for management of renewable resources, forest health monitoring and related projects.
· Data entry, analysis and interpretation of projects.

· Study, identify and classify tree, plant and animal specimens.
· Oversee allocation of resources (financial, employee hours, monitor and maintain expenditures etc.) and assist with budgets preparation, program development and staff training development.
· Plan and conduct studies of the environment and of the population, distribution, structure and functional characteristics and behavior of plants and animals.
· Supervise and perform technical functions in forest harvesting operations, silvicultural operations, regeneration operations (site preparation, planting, tending).

· Conduct ecological and environmental impact studies and prepare reports, review reports.
· Assist with monitoring, management and research projects (i.e. Emerald Ash Borer, Gypsy Moth, Dutch Elm Disease etc.).
· May supervise forest technologists, technicians, students, volunteers.
· Performing other duties as assigned.
Qualifications/Skills:

· Completion of a 4 year University Degree, in Forest Ecology, Forestry, Biology, Environmental Studies or related field.
· At least 3 to 5 years’ experience in forest ecology.
· Knowledge of EOMF (Eastern Ontario Model Forest) Forest Certification Programs Policies & Procedures.
· Full member registration or eligibility for registration in the Ontario Professional Foresters Association as an associate RPF (Registered Professional Forester), or full RPF status.

· I.S.A. (International Society of Arboriculture) Certified Arborist designation.
· Experience in the principles and practices of forest ecology and biology.

· Experience interpreting and applying related legislation and guidance (e.g., Crown Forest Sustainability Act, Endangered Species Act, and Forest Certification Programs Policies & Procedures).
· Experience with silvicultural surveys/treatments, and reading and interpreting forest management plans, annual operating plans, silvicultural prescriptions, regeneration prescriptions, timber sale agreements etc.

· Forestry field experience related to forest management, forest health monitoring, tree planting, and silviculture.
· Experience liaising, overseeing and auditing vendors/contractors and other service providers for safety and work compliance.

· Experience working with diverse groups in a municipal government organization is an asset.
· Experience in field botany, including recognition of major types of habitat based on changes in vegetation cover in the field.
· Knowledge of plant and soil classification and ecosystem level patterns and processes.

· Knowledge of standard experimental and sampling designs, statistical analyses and database management systems.

· Strong botanical and plant community knowledge alongside some formal training in vascular plant systematics, including ferns and flowering plants.
· Interpretation and assessment of wildlife species habitat requirements.
· Proficiency using ARC Map and GIS programs, Trimble GPS, Cityworks.

· Working knowledge of other common software applications (e.g.; Word, Excel, Web browsers, Outlook, Power Point).
· Experience in communicating appropriate technical, legislative, policy, regulations, by-laws etc. to a diverse range of contracted vendors, public, and internal audiences.

· Experience monitoring and maintaining expenditures and overseeing the allocation of resources including budget preparation, program development and staff training development.

· Experience training and guiding students, part-time staff and volunteers involved in activities.
· A valid and unrestricted Ontario Driver’s License Class G minimum.
· Travel to a variety of sites is required. The successful candidate will be required to supply their own personal vehicle for performing job duties/corporate business, transportation costs will be reimbursed at Town rates.
Applications will be accepted on-line at www.oakville.ca in the current opportunities section no later than midnight on May 15, 2015.
DATED: April 24, 2015
Successful candidates will abide by Ontario Health & Safety Legislation and follow Corporate Health & Safety Policies.
The Town of Oakville is an equal opportunity employer
Personal information collected from applications and resumes is collected under the authority of the Municipal Act, 2001, and will be used to determine qualifications for employment. Questions about this collection of information should be directed to Human Resource Services, 1225 Trafalgar Road, Oakville, Ontario L6H 0H3

