CURRICULUM VITAE
Ernest. Aigbavbiere

Grundlåggaregatan 134, 60359, Norrkoping , Sweden.

Tel: 0046 114740521

Mobile: 0046763137075

Email: ernaig@gmail.com
Objective
 Business and Economic Assistant HR. function

 Research assistant
 Ecological process analyst
Aquatic ecologist

 Project manager and Conservation officer
Education
Linkoping University: MSc Ecology and Environment, 2010.

 Bias in:
· Methods in field Ecology

· In-situ conservation

· Population dynamics

· Shallow lakes aquatic system

Linköping University: MSc Water Resources and Livelihood Security, 2006.
 Concentration in:

· Water Resources and livelihood security
· Water management options and directives

· Pathway to coastal management

· Catchment and environmental change analysis

· Tran’s boundary water

· Wetland sediment and anaerobic process

University of Benin: MBA Masters in Business Administration, 2001.
· Accounting for managers

· Economic analysis

· Budgeting and project management

· Human Resources
University of Benin: Bachelors of Agriculture (fisheries), 1995.
· Land use planning
· Freshwater fisheries
· Policy and legislation

· Fisheries ecology and aquaculture.

Research

· MSc thesis: How does predation from fish influence species and phenotype composition among benthic invertebrate prey in the littoral zone of lakes? Linkopings University, Ecology Aquatic Research Group. http://cms.ifm.liu.se/biology/ecology
· MSc thesis: The effects of heavy metals on denitrification in wetland, Linkopings 2006.
 http://www.essays.se/about/Ernest+Aigbavbiere/
· MBA: Evaluating Advertising Campaign effectiveness of a brand, Post graduate school, UNIBEN 2001.

· B. Agric: The economic feasibility of developing earthen fish ponds in Edo State. University of Benin, 1995.
Skills

Proficient in use of Microsoft office package
Efficient in use of software wares such SPSS, MATLAB
Excellent use of teaching and instructional tools.
Excellent English language, both in oral and written
Excellent intercultural and interpersonal dynamics

Ability to interpret key ecological processes and responsibility towards sustainability

Adaptive management and economic analysis

Work History

Teaching Experience

Ndows Comprehensive, The Gambia. September 03 till August 2004
KSS, Kaur, CRD, The Gambia. September 01 till August 2003
St Maria Gorretti G.G.S, Benin City, Nigeria. September 1997- August 1999

GSS, Hong, NYSC, Adamawa, Nigeria October 1995- November 1996.

Duties

Subject teacher, biology and general science grade 10- 12
Class teacher and mentoring

Conducting examination, supervision and grading

Outdoor education and excursions

Conducting field and laboratory experiments
Organizing tutorials and debates
Achievements
Greater ability to work in a multicultural environment,
Increase class room effectiveness and presentation
Enhanced adaptive skills
High competence in subject areas
Greater motivation for related job experience
Hobbies

Travelling, nature visit and outdoor games
Referees

To be supplied on request
[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

