August 2016

WWF NEPAL

POSITION DESCRIPTION

Name

:

Position Title

:
Program Officer – Wildlife Trade Monitoring
Reports to

:
Manager – Wildlife Trade Monitoring
I
Major Responsibilities:

The Program Officer – Wildlife Trade Monitoring will be responsible for the implementation of anti-poaching and anti-trafficking activities under Wildlife Trade Monitoring unit of WWF Nepal focusing on Hariyo Ban Program. S/He will also be responsible to coordinate with the Terai Arc Landscape and Chitwan Annapurna Landscape programs, Protected Areas, District Forest Offices, Wildlife Crime Control Bureau and other enforcement agencies of the Government of Nepal together with Community-Based Anti-Poaching Units and local NGOs. S/He should also closely coordinate with Community Based Anti-Poaching Units and local NGOs. This position will contribute towards effective enforcement to ensure endangered wildlife species are protected from poaching and illegal wildlife trade. The position requires extensive travel in the field sites.
II.
Major Duties and Responsibilities:

1. Coordination, Planning and Implementation
· Coordinate with the relevant local enforcement agencies and partners for effective enforcement support and delivery.
· Coordinate with landscape managers/co-managers at all times to support enforcement activities.

· Maintain harmonious relationship to plan, initiate and implement site based programs and activities on anti-poaching and illegal wildlife trade control in close coordination with TAL, CHAL team and government enforcement agencies.
· Regularly visit field sites such as PAs and other key sensitive places for anti-poaching and anti-trafficking work.
· Ensure personal safety and security of the staffs working in anti-poaching and anti-trafficking works in the fields.

2. Program Monitoring and reporting
· Performs on-site inspection to monitor progress of specific WWF monitoring framework focusing on Hariyo Ban II.
· Design, implement and follow up the capacity building related activities.
· Support to form, strengthen and mobilize CBAPU and other CBOs.

· Implement, monitor, support and follow up cutting-edge technologies related activities.
· Collect data and prepare required reports of the implemented projects and programs.

3. Capacity Building

· Increase capacity to carry out anti-poaching patrols; increase arrest and successfully prosecution of poachers, shippers, and sellers;
· Increase monitoring and capacity to detect movement of illegally harvested/collected wildlife species and products (customs, transport, lab analysis, postal);
· Assist in the sensitization of enforcement staff, non-conventional partners in illegal wildlife poaching and wildlife trafficking both at the central and field level; and
· Support and guide the field staffs and CBAPUs on curbing wildlife crime.

4. Database and information and documentation

· Maintain database and document information on poaching, wildlife trade and related data.
· Regular visits of field sites such as Protected Areas and other places to collect information on wildlife trade, poaching, confiscation, legal procedures decisions on wildlife crime.

5. Application of cutting-edge technology

· Efficient in the using software applications Real Time SMART, CCTV, Smart Eye used for Law Enforcement Monitoring (LEM) and able to train on all aspects of the software to train both at administrator level and field staff on LEM.

· Promote and clearly understand the link between LEM and Adaptive Tactical Protection (ATP).
6. Communication

· Provides necessary support to the Communications Unit in developing programs related communications materials and products.

· Work with field team to develop and disseminate Information, Educational and Communication (IEC) materials on wildlife trade.
7. Other Duties:
Any other duties in relation to above as assigned by the supervisor

IV. Working Relationships:

· Internal: Closely work with Wildlife Trade Monitoring Unit, Interacts frequently with other program staff and field staff.

· External: Interacts frequently with government enforcement agencies, NGOs and media.
V. Minimum Work Requirements:

a) Qualification: A Bachelor’s degree in Forestry, Environent Science or related fields with a sound knowledge of Protected Areas System, Species Conservation, Wildlife Crime issues.
b) Experience: Should have a strong knowledge of species issues especially conservation and protection of species as well as wildlife crime with at least 3 years experience in related fields. It is essential that the individual is technically proficient and qualified in the conservation and crime control field.

c) Skills and Abilities:
· Must be able to work with minimal supervision, both in the field and in the office.

· Must be computer literate and have the ability to use appropriate technology for presentation to partners and stakeholders.

· Good written and spoken skills in English.

· Good interpersonal skills, innovative thinking, versatile ability to work in a team and work independently.

· Good understanding of current issues especially having knowledge on environmental and conservation issues.

· Willing to travel as and when required.

Accepted by

Employee: _______________________________
Supervisor: _______________________________
Approved by
Country Rep: ​​​​​​​​​​​​​​​​​​​ _____________________________

CONFIDENTIALITY, RESOURCES & AUTHORITY

1. Expected to take the initiative on behalf of the Wildlife Trade Monitoring unit in carrying out specific tasks and make decisions relevant to area of designated responsibility in events or emergency or where urgent attention is required. Where decisions have implications on the entire organization, first attempt must be to communicate this to WWF Senior Management.

Reviewed and signed by:

1

