Careers in wildlife conservation

If you care about wildlife and wilderness and find science exciting, a career in wildlife conservation could be rewarding.

There is still a great deal to be learned about our environment and its ecosystems — those complex interrelationships between plants, animals, and their environment. Here lies a major challenge: to study the effects of people on those ecosystems and provide the basic knowledge to conserve them. Human survival depends on how people learn to apply this knowledge.

Education: key to a career

Hobbies and other spare-time activities such as hunting, fishing, bird watching, nature photography, and insect collecting are good career preparation, and they will help you develop useful skills. A formal education is more important, however, and high school is the place to begin planning your educational program.

Courses in biology, chemistry, geography, mathematics, computers, and physics give you the basic background necessary for scientific conservation work. Whether you want to become a wildlife manager, biologist, research scientist, or technical assistant, you need these course as prerequisites for most jobs and for further studies at university or technical school. A broad scientific base will also help you understand the part that other specialists such as hydrologists, pathologists, chemists, and geologists play in wildlife research and management. The environment has, after all, many facets, and not all problems are biological ones. Because you cannot isolate the biological world from technology and society, your education should also include courses that will help you to understand the social, economic, and political aspects of problems facing wild animals and plants and their habitats.

An ability to communicate well is important. Wildlife managers and scientists depend on reports, other publications, and the Internet to inform people about how their decisions affect the environment. Sometimes they are asked to discuss hunting regulations and conservation programs at public meetings. Technical assistants often prepare scientific reports on their work. Computer graphics

courses, debating and journalism clubs, and school newspapers are good places to learn to communicate information clearly.

Employers look for applicants who have previous experience in wildlife conservation work or who demonstrate in some other way an active interest in the field. A limited number of summer jobs with federal and provincial government conservation and reseource management agencies are posted with the Public Service Commission's (PSC) Federal Student Work Experience Program. Various government agencies do operate volunteer programs for summer students. Human Resources Centres for Students (Web site is http://youth.hrdc-drhc.gc.ca/ythprg/summer.shtml) and school counselling offices can ususally provide information on government job openings in your area. Recent graduates may with to consult the Job Bank at http://jb-ge.hrdc-drhc.gc.ca.

If you leave school before graduation, you seriously restrict your ability to get a job in wildlife conservation. Advanced science and techology are used in wildlife study and management, so most wildlife biology positions require university or technical school training. Wildlife biologists and research scientists are university graduates, wildlife technicians are technical school graduates, and enforcement officers are usually university or community college graduates. Human Resources Centres located across Canada can advise you on wildlife conservation work available for the untrained worker.

Employment opportunities...

In Canada, the principal employers of wildlife specialists are those federal and provincial agencies responsible for wildlife or renewable resources management, private environmental consulting firms, schools and univesities, and national nongovernmental conservation organizations.

... in government departments and agencies

Employment opportunities with government departments and agencies with responsibilities for wildlife exist for the following:

- ⇒research scientists with university graduate school training (MSc, PhD) in fields such as ornithology, toxicology, mammalogy, plant and animal ecology, economics, and environmental science;
- ⇒university graduates with general training in biology, chemistry, ecology, statistics, or other related environmental disciplines;
- ⇒wildlife technicians who have gained a certificate from an institute of technology in wildlife biology, management, or enforcement;
- ⇒seasonal employees, such as summer students, with basic qualifications for research or clerical duties;
- ⇒secretaries, writers, computer technicians, clerks, laboratory technicians, and others needed to carry out the organization's mandate.

Employment in federal government departments that deal with renewable natural resources is administered by the Public Service Commission (PSC). Jobs are posted on the PSC Web site at http://www.psc-cfp.gc.ca. Job seekers may apply on the Web site or obtain applications at PSC regional offices. For information on opportunities in provincial government departments, contact the provincial Civil Service Commissions.

... in consulting firms

Government agencies or corporations that are planning a large resource project, such as a hydroelectric dam or a pipeline, are increasingly being required to prepare an analysis of the project's impact on the wildlife and the landscape of the area. Engineering and resource management consultants usually prepare this report, and they often hire wildlife biologists to study the wildlife aspect.

. . . in educational institutions

Universities offer combined teaching and research careers. (Many of Canada's concern's for wildlife conservation developed from university research findings.) Because of the research orientation, career opportunities here are primarily for the highly qualified research scientists and technicians. Community colleges and institutes of technology officer teaching careers in wildlife biology, management, and enforcement.

There is a growing need for secondary and elementary school teachers with general ecological and wildlife biological training — to develop and teach outdoor and environmental courses.

Federal and provincial parks authorities, as well as many school boards, are beginning to establish nature interpretation centres with natural history programs. Experienced teachers with a knowledge of wildlife management and nature interpretation are needed for those centres. Seasonal employment for university students specializing in natural science programs is available with Parks Canada of the Department of Canadian Heritage and with many of the provincial parks authorities.

. . . in national nongovernmental conservation organizations

A growing number of nongovernmental environmental organizations have budgets large enough to hire environmental biologists. Knowledge of these organizations can be gained by doing volunteer work for local environment groups or by consulting directories on the Internet or at your local public or school library.

... in other organizations

We have already mentioned the major Canadian employers interested in students of wildlife biology. Other opportunities do, however, exist. Some industries employ wildlife research scientists and technicians. Chemical manufacturers need biologists and chemists to determine the effects of herbicides and pesticides on ecosystems. Forest industries require biologists and wildlife biologists to help manage their forestry operations in ways that consider wildlife survival. In the North, mineral and oil exploration companies are employing wildlife biologists to help them find ways to extract the Earth's resources without upsetting the fragile northern environment.

An education in renewable natural resource management

For a comprehensive list of all the programs offered at Canadian universities consult *The directory of Canadian universities*, published each year by the Association of Universities and Colleges of Canada in Ottawa, Ontario. It is available in print and as a searchable database on the Internet at http://www.aucc.ca.

The following list, based on the more comprehensive Web database, is offered for the convenience of those who do not have access to the Web.

Canadian universities that offer bachelor degrees in biology (or botany, zoology, ecology)

Ontario

Brock University St. Catherines

Carleton University Ottawa

Lakehead University Thunder Bay

Laurentian UniversitySudburyMcMaster UniversityHamiltonNipissing UniversityNorth Bay

Queen's UniversityKingstonRedeemer CollegeAncasterRoyal Military College of CanadaKingson

Ryerson Polytechnic University Toronto

Trent University Peterborough University of Guelph Guelph

University of Ottawa Ottawa

University of Toronto
University of Waterloo
University of Western Ontario
University of Windsor
University of Windsor
Wilfred Laurier University
Waterloo
York University
North York

Ouebec

Bishop's University

Concordia University

Montreal

McGill University

Université Laval

Université de Montréal

Université de Québec

(Chicoutimi)

(Montreal) (Rimouski)

(Trois-Rivières)

Université de Sherbrooke Sherbrooke

New Brunswick

Mount Allison UniversitySackvilleUniversité de MonctonMonctonUniversity of New BrunswickFredericton

Nova Scotia

Acadia University

Dalhousie University

Mount St. Vincent University

Halifax

Nova Scotia Agricultural College

Truro

St. Francis Xavier University

St. Mary's University

University College of Cape Breton

University of King's College

Halifax

Prince Edward Island and Newfoundland

Memorial University St. John's, Nfld.

University of Prince Edward Island

Charlottetown, P.E.I.

Manitoba

Brandon University
University of Mainitoba
University of Winnipeg
University of Winnipeg
Collège Universitaire de Saint-Boniface
Saint-Boniface

Saskatchewan

Campion CollegeReginaLuther CollegeReginaUniversity of SaskatchewanSaskatoonUniversity of ReginaRegina

Alberta

Augustana University CollegeCamroseConcordia University of AlbertaEdmontonKing's University CollegeEdmontonUniversity of AlbertaEdmontonUniversity of CalgaryCalgaryUniversity of LethbridgeLethbridge

British Columbia

Okanagan University College Kelowna Simon Fraser University Burnaby Trinity Western University Langley University of British Columbia Vancouver University College of the Cariboo Kamloops University College of the Fraser Valley Abbotsford University of Northern British Columbia Prince George University of Victoria Victoria

The Canadian Wildlife Service

The Canadian Wildlife Service (CWS) handles wildlife matters that are the responsibility of the Canadian government. These include protection and management of migratory birds as well as nationally significant wildlife habitat. Other responsibilities are endangered species, control of international trade in endangered species, and research on wildlife issues of national importance. The service cooperates with the provinces, territories, Parks Canada, and other federal agencies in wildlife research and management.

CWS summarizes some of its work in the pamphlet *Focus on the Canadian Wildlife Service*, which is on the CWS Web site at http://www.cws-scf.ec.gc.ca/focus.html or from

Publications
Canadian Wildlife Service
Environment Canada
Ottawa, Ontario K1A 0H3
(819) 997-1095 (tel.)
(819) 997-2756 (fax)
cws-scf@ec.gc.ca

Aussi disponible en français sous le titre "Faire carrière dans la conservation de la faune."

Text revised in 1999.