[image: image1.jpg](- <

Grinnell Corps: Namibia Research and Information Technology Support (RITS) Fellow
Areas of Responsibility

RITS fellows will be responsible for achieving results in the following four areas: IT, research, internships, and general station support.
I. IT

The Grinnell RITS fellow will be the main provider of IT support on the station and will work in collaboration with the research manager and the station’s administrative team on IT matters. The fellow is responsible for keeping the centre’s computer and IT infrastructure in working order. This includes maintaining computers at Gobabeb, troubleshooting computing issues, and ensuring that the network functions as it should. This will include both hardware and software maintenance to a reasonable degree, and will require that fellows gain some familiarity with Microsoft Server 2008. Most training can be acquired on the job. The fellows will assist with sourcing and purchasing new computer equipment as it is needed. The fellow will also be responsible for building computer literacy at the station.

RITS fellow is responsible for increasing Gobabeb’s web presence, including keeping the Centre’s website working and up-to-date and updating social media such as Facebook and LinkedIn. The RITS fellow will regularly add pictures, news items, and articles to the website, and will continually solicit content from Gobabeb staff members. This will involve gaining familiarity with Joomla! Content Management System. The fellow is also responsible for maintaining the station’s email addresses including creating email address for new staff and interns.
II. Internships

The RITS fellow will be responsible for the coordination of the internship program at Gobabeb, in consultation with the Executive Director and Centre Managers. Responsibilities include: identifying appropriate intern placements at the station, advertising for internship openings, processing and reviewing intern applications, orienting new interns to the Centre, and monitoring and evaluating interns to ensure intern positions are rewarding for both Gobabeb and its interns.
Additionally, the RITS fellow will, in conjunction with the TOAS fellow, coordinate the annual Gobabeb Training and Research Internship (GTRIP) course. GTRIP is a five month training program for Namibian students. Through guided independent research projects in restoration ecology, the course is designed to empower young adults and build their capacity for sustainable management of Namibia’s natural resources. The program runs from February through June, and involves 3-5 interns. Some are in-service training students from the Polytechnic of Namibia (PoN) and others are recent graduates of either PoN or the University of Namibia (UNAM).

The GTRIP course will be overseen by the Research Manager. However the RITS & TAOS fellows are the main organizers of the program, and are responsible for coordinating the GTRIP interns, lesson plans, lectures, and semester structure over the course of the year. This will require working with lecturers at the Polytechnic, outside scientists, and other Gobabeb staff.

· Prior to the beginning of GTRIP, during the first half of the fellowship, fellows will assist with finalizing publishable manuscripts from the previous GTRIP course. They will also plan for the next session, meeting with lecturers from the appropriate departments at PoN and UNAM, and soliciting and selecting participants in a competitive process. Fellows also should use this time to develop course teaching materials.
· Fellows are responsible for ensuring that the GTRIP program continues in a smooth fashion, and that participants and stakeholders feel that GTRIP is improving students’ skills in a number of areas: writing, presentation, research planning, data analysis, statistics, GIS, and others.
III. Research
Depending on a fellow’s interests and background, as well as the needs of researchers on the station, assisting with data collection and analysis can form part of the fellow’s job. RITS fellows may be asked to accompany researchers to their study sites. Some projects may require the RITS fellow to be a technician in the field, collect data in the researchers’ absence, and address small technical & administrative problems on-site. Research may occur in a diverse range of fields possibly including (but not limited to): long-term ecological monitoring, hydrology, atmospheric chemistry, weather, appropriate technology, and ecological restoration. Research responsibilities include assisting with long-term monitoring projects (e.g. weather, invertebrate trapping, air sampling) as needed. The RITS fellow will also supervise interns throughout the year who are working on projects related to the RITS' research responsibilities.

IV. General Support
Gobabeb operates like a family, and all staff are expected to support the station in multiple and often unexpected ways. This can range from the writing of promotional materials to assisting with training groups to helping train researchers in GIS and differential GPS use. Grinnell Fellows are also responsible for easing their successors’ transitions into life and work at Gobabeb with an in-depth hand-over.

The RITS fellow will also perform other tasks not listed in this Job Description that are reasonably consistent with his/her position at the Gobabeb Research and Training Centre as required by the Executive Director or designate.

Accountability

The RITS Fellow will be primarily associated with Gobabeb’s Research Section, and will be responsible to the Executive Director. Additionally, the fellow will work closely with the Training Section on coordination of the GTRIP course and assistance with training groups as necessary.

Guiding Policies

The current Gobabeb Conditions of Service and Policy Framework apply to the RITS position; these policies will be periodically updated.

Agreed:

RITS Fellow Signature/Date

Executive Director Signature/Date
[image: image1.jpg]

