ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1. JOB IDENTIFICATION:

1.1 Position Title:
Deputy Chief Bio-Diversity Curator

1.2 \Position level:
P2

1.3 Major group:
Agricultural & Animal Husbandry Services Group
1.4 Sub-Group:
Biodiversity Services
1.5 Job Code:

01-130-03

1.6 Job location (Complete as appropriate):
Ministry: Ministry of Agriculture; Department: National Biodiversity Centre, Serbithang
1.7 Title of the First Level Supervisor (Official title of the Supervisor): Chief Curators of the respective programs

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):

Oversee the effective implementation of in situ biodiversity conservation activities in the respective conservation programs and assist the Curator in the overall management of ex situ conservation.

	Duties and Responsibilities
	% of Time

	· Oversee and co-ordinate on-farm conservation programs and field gene banks and officiate the Curator on overall mgt. During his/her absence.

· Oversee day-day management of the respective conservation units (National gene bank-PGR, National Gene bank- An. GR, National Herbarium, Royal Botanical Garden).

· Drawing up yearly/quarterly/monthly work plans for exploration and Collection plans of Biodiversity specimens for conservation and use based on collection policies based on gap analysis of the flora of Bhutan and supervision of the execution of the plans and submission of the progress reports.

· Drawing of the standards of the collection specimens and day-day management practices and supervision of the execution of standards and practices.

· Study the status of the biodiversity of the country including plants with ethno-botanical and economical potentials.

· Planning and execution of the awareness raising activities/environmental education program related to biodiversity Conservation and use.

· Liaising with for exchange and loaning of germplasm and herbarium specimens regional and international institutions and organizations Participate in national and international negotiations; seminars and workshops related to biodiversity conservation issues and framing national biodiversity conservation and utilization policies and strategies.

	25

20

15

15

10

10

5

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

3.1 Education. M.Sc in Biodiversity Conservation, Management and Utilization/Botany/Horticulture/ Animal Sc. with practical trainings in Gene bank Mgt., Herbarium techniques, Botanical Garden mgt, etc.

3.2 Training: Advance training in PGR management/ garden management/ Herbarium techniques/An GR management.
3.3 Length and type of practical experience required: Minimum of 4 years of practical experience as Conservation officer in Programs like Botanical gardens, Gene banks, Herbarium, Livestock departments as Sr. Bio-diversity Conservation Officer or equivalent experience
3.4 Knowledge of languages(s) and other specialized requirements:

· Must have good command over Dzongkhag and English.

· Good communication and managerial skills.

· Good Command over computer applications.

· Good knowledge on all national and international policies and strategies related to Biodiversity Conservation.

4 COMPLEXITY OF WORK (Describe the intricacy of tasks, steps process or methods involved in work, difficulty and originality of work):
The work involves synthesis and analysis of technical information/data, Co-ordination within different conservation programs of the Centre and other biodiversity stakeholders in the Country. The task also involves consultations with Community leaders and local people for integration of the conservation activities in the developmental plans, thereby warranting a need for good communication and motivation skills

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 guidance and technical expertise of the incumbent is critical for the effective functioning of the respective conservation programs (National Gene banks, National Herbarium, Royal Botanical Garden)

6 INSTRUCTIONS AND GUIDELINES AVAILABLE:

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

Occasional technical instructions would be received from the Curator and policy guidance from the Head of the Centre and the Biodiversity Management Boards.

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):

National and international guidelines:

National: Biodiversity Action Plan, Biodiversity Act, Environment protection Act, Nature Conservation Acts, Flora of Bhutan, Seed Act and other relevant policies of the government (The Middle Path, Vision 2020 etc)

International: UN Convention on Biological Diversity (UNCBD), UN Framework Convention on Climate Change (UNFCC), Un Framework Convention to Combat Desertification and Land Degradation (UNCCD), International Treaty on Plant Genetic Resources for Food and Agriculture, Floras of other Countries, International Agenda on Botanic Garden, Technical Manual for Botanic gardens, Periodical and references etc would be available, however, independent judgment needs to be taken to adapt the guidelines to best suit the situation

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

· Frequent contact with other national biodiversity stakeholders and international institutions and Organizations related to Biodiversity.

· Contacts with national, regional and international plant group specialists, Horticulturist, Plant breeders and conservationists.

· Maintain good linkages with local communities and private entrepreneurs.

8. SUPERVISION OVER OTHERS (Describe responsibility for supervision of other employee, including the nature of supervisory and categories and number of subordinates):
Responsible for technical supervision of the day-day tasks of subordinate staff (Conservation Officers and technicians) of around 16 for each program. Also responsible for supervision of tour programs and related administrative matters of the subordinates.

9. 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.
