[image: image1.jpg]SURREY # g™
i Ay

Job Profile
1. Identification of Job

Job Title: Surrey Biodiversity Information Centre Data Officer
Location: Surrey Wildlife Trust Headquarters, School Lane, Pirbright, Woking, Surrey, GU24 0JN

Responsible To: Surrey Biodiversity Information Centre Manager
Responsible For: SBIC Volunteers (as needed)
2. Overall Purpose of Job:

To assist in the management and development of Surrey Biodiversity Information Centre (SBIC). To collate, manage and disseminate relevant and up to date information on the Biodiversity of Surrey.
3. Main Responsibilities:
· support the work of SBIC in accordance with a defined work programme
· provide a professional, efficient and effective enquiry response service to a wide range of users

· ensure the accurate capture and digitisation of a wide range of data sets including species, habitat and site records
4. Job Specification

Data Management and Supply
· Respond to requests from a wide range of organisations including local authorities, consultants, voluntary bodies and the general public. To do so effectively and efficiently, within agreed standards and timescales and with appropriate reference to SBIC’s Data Supply policy.
· Assist in the maintenance of appropriate systems to support the biodiversity data needs of SBIC’s partners. This includes the use of a Recorder species database and spatial layers held within a MapInfo Geographical Information System (GIS).
· To manage data efficiently and securely through the effective application of SBIC’s Policies and Procedures.

· Assist in accurate data capture to SBIC databases, including digitisation of species, habitat and site records.

· Assist in the maintenance of storage systems (both paper and electronic) for records and documents.
Developing Data Holdings

· Work with the SBIC Manager and Surrey’s specialist recorders and recording groups to incorporate key species datasets into the SBIC habitat/species databases.

Developing Relationships with Recorders and Volunteers
· To support the work of local recorders and recording groups providing information and assistance as required.
· To provide support for an annual seminar and biannual newsletter for recorders.
· Support the work of the Surrey Wildlife Atlas Group.
· To support SBIC volunteers so that they are best able to support the day to day work of the Centre including data input to Recorder or GIS.
Core Responsibilities
· To support the work of SBIC including the provision of services to key partners and SLA holders.

· To represent the SBIC at relevant events and meetings as required. Post holders will be expected to travel around the County and occasionally within the UK. This may involve unsociable hours including weekend and evening working and sites or locations which are not easily accessible by public transport.

· To carry out all other such duties appropriate to the post as may from time to time be delegated by the SBIC Manager.

· All SBIC staff are required to abide by the wider organisational policies and procedures of the host body, the Surrey Wildlife Trust.
5. Person Specification

Education/Training, Experience & Knowledge

Essential:

· A higher education qualification in a natural or environmental science or related discipline.

· Experience in the use of databases and Geographical Information Systems (GIS) applications to manage ecological data.

· An understanding of biological recording, the role of LRCs and the National Biodiversity Network (NBN).

· An understanding of the different types of biological data and an awareness of the uses to which biological data is put.
· Experience in using a range of software packages particularly word processing (MS Word), spreadsheet (MS Excel) and database software (MS Access or any other relational database systems).

Desirable:

· Experience of Recorder 6 and/or MapInfo GIS.
· Practical experience of habitat mapping (e.g. Phase 1 or NVC), either in the field or through aerial photographic interpretation.
· Experience of the work of a Local Environmental Records Centre.
· An understanding and awareness of the needs of biological recorders and recording societies.
· An understanding of the ecology and the key nature conservation issues in south-east England.
· Knowledge of protected species legislation in particular its role within the local planning process.
Skills & Personal Qualities

Essential

· Good administration, organisation and time management skills.
· The ability to research and present information appropriately and to deadlines.
· To be enthusiastic and self motivated, with an ability to work on own initiative or as part of a team.
· A current, clean driving licence.
Desirable

· Conscientious, methodical and accurate with an eye for detail.
· An ability to recognise and report on opportunities for service improvement.
· Experience of liaising with a wide range of organisations and individuals.
· An understanding and commitment to equal opportunities.
6. Background

SBIC exists to collect, manage and disseminate information on the flora, fauna and habitats of Surrey and in doing so the Centre seeks to hold as comprehensive a record of the wildlife of the Surrey as possible.

SBIC holds as its core belief that informed decision making and a better understanding of the landscape of Surrey can only be achieved through access to relevant information on the distribution and abundance of species and habitats across the County. This vision has evolved out of the shared need and commitment of a wide range of organisations and individuals. To achieve it, the Centre must work in partnership with national and local government, specialist schemes and societies as well as individual recorders and naturalists.

SBIC continues to build on a more than a decade’s work and currently holds nearly two million individual species records. However much remains to be done. As such SBIC will look to retain secure, sustainable, long term funding, establish suitable management/advisory structures, apply data management standards, build relationships with key recording groups, improve core data holdings and promote the Centre to new audiences through the development of innovative products all with a view to meeting the accreditation standards established for Local Environmental Record Centres by the Association of Local Environmental Record Centres (ALERC)
.

Biological records lie at the heart of nature conservation and this post offers the successful applicant an opportunity to play a critical role in the development of Surrey Biodiversity Information Centre. The post holder will be responsible for delivering key areas of the SBIC Development Plan as well as delivering the day to day activities of SBIC.

� � HYPERLINK "http://www.alerc.org.uk/accreditation.html" ��The Association of Local Environmental Records Centres Accreditation System V2.1�

	
	Page 1 of 3

	
	
	

	
	
	

	
	
	

	Date:
	October 2018
	

