ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION.

1.1. Position Title:
Jr. Biodiversity Conservation Officer

1.2. Position Level:
S2

1.3. Major Group:
Agricultural & Livestock Services Group

1.4. Sub-Group:

Biodiversity Services

1.5. Job Code:

01-130-11

1.6. Job location (Complete as appropriate):
Ministry: Ministry of Agriculture; Department: National Biodiversity Centre

1.7. Title of the First Level Supervisor (Official title of the Supervisor):

Biodiversity Conservation Officers

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):

PURPOSE: Inventory, exploration and collection of germplasm and assessing of biodiversity threats in the field to aid towards effective biodiversity/PGR conservation.
	Duties and Responsibilities
	% of Time

	· Explore and collect PGR/ herbarium specimens/planting materials/ animal germplasm as per the plans and specific technical protocols and manuals.

· Morphological characterization of germplasm accessions

· Regenerate germplasm collected after thorough viability testing to ensure storage of only healthy and viable accession in the gene bank.

· Assess the biodiversity threats in the field and data collection for drawing up of effective conservation strategies.

· Manage gene bank/herbarium/ garden/animal gene bank information system.

· Supervise the management of thematic gardens and field gene banks

· Any other tasks assigned
	25

20

20

15

10

5

5

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

3.1 Education: Class XII with Diploma (Agriculture/Horticulture, Forestry, Animal Sc.)
3.2 Training:
3.3 Length and type of practical experience required: Fresh entry

3.4 Knowledge of languages(s) and other specialized requirements:

· Must have good command over Dzongkhag and English.

· Aptitude for learning skills involving physical exertions.

· Good communication skills.
· Ability to speak of local dialects (Added advantage)

4. COMPLEXITY OF WORK (Describe the intricacy of tasks, steps process or methods involved in work, difficulty and originality of work):

Adaptability of individuals to different environments in the process of field exploration and collection.

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):
Effective processing of germplasm (PGR/ An GR)/ herbarium specimens for conservation and use, characterization and recording of correct data for effective biodiversity conservation.

6. INSTRUCTIONS AND GUIDELINES AVAILABLE:

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

Work according to the quarterly/half yearly work plans under the guidance of Conservation Officer.

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):

Gene bank Operational Manual, FAO International Gene bank Standard Manual (PGR/An. GR), Drawing Technical Manual on Botanic Gardens, Hand Book on Herbarium and other technical protocols.

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 contracts with local communities and geog extension staff. Constant contact amongst colleagues of different program of biodiversity conservation.

8. SUPERVISION OVER OTHERS (Describe responsibility for supervision of other employee, including the nature of supervisory and categories and number of subordinates):

Supervision of germplasm registration, seed cleaning, moisture content determination and seed germination / herbarium specimen mounting and processing.

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.

