XX First Nation Employment Opportunity
NATURAL RESOURCES MANAGER SAMPLE
XX First Nation is looking for a highly motivated and committed individual who has excellent interpersonal and communication skills, is able to prioritize and quickly adapt to change, who can work independently, as well as part of a team, who has a collaborative approach, and who exercises effective problem solving and decision making skills in the field and in the office.
The Natural Resources Manager is responsible for:
· Working with various stakeholders to develop, manage and administer policies and procedures related to the XX First Nation Lands and traditional territory
· Reviewing and providing recommendations to the Federal and BC governments on the use or alienation Crown lands within the XX First Nation Traditional Territory.
· Coordinate the development of Departmental submissions to environmental and natural resource management and policy reviews that may affect XX First Nation interests, including logging, mining, fishing, etc.
· Managing and supervising staff such as the GIS Coordinator, Referrals Coordinator and others.
· Identifying and seeking funding to support core and specific programs related to the Natural Resources Department.
· Providing oral and/or written reports to Chief and Council, membership, and other stakeholders, as required.
· Developing and managing multi-year work plans and budgets and participate in XX First Nation strategic planning exercises.
Knowledge:
· Duty to consult and referrals process
· Traditional use studies
· Accommodation
· XX First Nation Stewardship Policy
· Policy application to Federal and Provincial Crown Lands
· Industrial development in XX First Nation Lands and traditional territory
· Technological land use monitoring systems
Under direction of Chief and Council, duties will include, but not be limited to:
· Conduct and participate in formal meetings and negotiations, and develop agreements with other government departments, and the private sector to ensure consistency of formal communication on issues relating to non-reserve land management, including fishing.
· Co-ordinate XX First Nation’s participation in mediation and litigation matters and provide recommendations. This would include attendance at mediation meetings, and the preparation and furtherance of Resolutions.
· Participate in discussion with various levels of government (including other First Nations) on land management issues related to legislation (e.g. FNLMA, Indian Act Amendments) and clarifying departmental positions.
· Organize forums and meetings with XX First Nation members, and other stakeholders to ensure communication and issues are addressed.
[bookmark: _GoBack]Qualifications:
· Degree or Diploma in Natural Resource Management, Earth Sciences, Environmental Law, Compliance Monitoring and enforcement or related field
· Minimum 5 years’ experience in the delivery of a District Natural Resource Management Program, including financial and administrative functions
· Minimum 2 years’ experience in managing an office or department
· Experience in and knowledge of a variety of communication tools to ensure appropriate dissemination of information to a variety of audiences
· Experience applying and enforcing legislation and regulations relating to natural resource management
· Experience working with other levels of government, including First Nations
· Knowledge of MS Office suite mandatory; experience with basic surveying, mapping, and the use of GPS hardware and computer mapping software to generate location maps would be an asset
· Knowledge of XX First Nation language and culture would be an asset.
Application must demonstrate how applicant meets these qualifications. Wages will commensurate with experience
Closing date:
Interested applicants may forward resume to:
PLEASE NO PHONE CALLS
NOTE: Only those applicants who meet the minimum requirements will be invited to interview.

