ROYAL GOVERNMENT OF BHUTAN

ROYAL CIVIL SERVICE COMMISSION

POSITION DESCRIPTION

1.
JOB IDENTIFICATION:
1.1
Position Title:
Bio-Diversity Conservation Officer

1.2
Position Level:
P4

1.3
Major group:
Agricultural & Livestock Services
1.4
Sub-Group:

Biodiversity Services
1.5
Job Code:

01-130-04

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): Deputy 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):

Purpose: For effective implementation of activities of the specific divisions under different conservation programs of the Centre.

	Duties and Responsibilities
	% of Time

	· Plan and lead collection expeditions.

· Lead morphological and molecular characterization of the collections.

· Manage in-vitro, biotech lab and cryo-preservation facilities and timely monitoring and treatment of biodiversity specimens for pest & disease control.

· Plan and execute field inventory on Plan Genetic Resources for Food and Agriculture, Flora of Bhutan, local animal breeds, living collections warranting ex-situ conservation

· Supervise the standards of the collection practices and specimens.

· Analyze the required equipments for effective conservation activities (Seed & Specimen drying and processing unit, Seed germination and viability unit, temperature and humidity control units).

· Participate in national and international biodiversity seminars and workshops.

· Any other task assigned by the Supervisor
	25
20

15

10

10

10

5

5

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

3.1 Education. B.Sc (Agriculture/Horticulture/Forestry/Animal Sc.)

3.2 Training: Practical training in the management of the Biodiversity Conservation activities like Gene banks (Plant genetic Resources for Food and Agriculture or Animal Genetci Resources) Management, on- farm conservation programs, in-situ conservation areas, Herbarium, Botanical Gardens or ex-situ conservation areas etc.
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.

· Good communication and managerial skills.

· Good Command over computer applications.

· Sound 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):

Involves analytical capability in adaptation of the inventory formats and methodologies; Sampling of representatives sites for inventory and collection based on different agro-ecological zones of the Country.

5.
SCOPE AND EFFECT OF WORK (Describe the purpose, breadth of work performance, and the effect of work on the work of others or functions of the organization):

The responsibilities of the incumbent have direct implications on the effective functioning of the specific divisions under different conservation programs like running of the biotech lab, in-vitro lab, cryopreservation facilities, botanical explorations, etc.

The responsibilities of the individual also involve collection of field/baseline data and information, which is critical for drawing conservation plans and strategies.

6.

INSTRUCTIONS AND GUIDELINES AVAILABLE:

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

Technical instructions from the concerned Curator and Dy. Curator in the management of the specific divisions under respective conservation programs.

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, and other 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, International Agenda on Botanic Garden, Darwin 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 the field staff of RNR-Research Centers and Dzongkhag RNR Sector, Parks and Sanctuaries. Conservation activities should be planned and implemented in collaboration with the stakeholders.
· Frequent contacts with local communities/public and Geog extension staff for inventory and collection expeditions.
· Frequent contact with the other technical staff under different conservation programs of the Centre.
8:
SUPERVISION OVER OTHERS (Describe responsibility for supervision of other employee, including the nature of supervisory and categories and number of subordinates):

Technical supervision of the subordinates, technicians (Conservation) during the time of inventory, exploration and collection of germplasm/planting materials and herbarium specimens.

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.

