

Zamorano University, PRESIDENT, (Escuela Agrícola Panamericana-Zamorano), Honduras

SEARCH PROFILE PRESIDENT Zamorano University (Escuela Agrícola Panamericana-Zamorano)Honduras

The University

Zamorano is a private, undergraduate, non-profit international agricultural university

specializing in production agriculture, sustainable management of natural resources, rural transformation to reduce poverty and the enhancement of global competitiveness of agribusiness. Zamorano alumni are employed in production agriculture, agribusiness, food technology, conservation, government and academia.

Founded in 1941 to create a high quality agricultural education center devoted to the

training of youth from throughout the Latin American region, the institution is registered in Delaware (U.S.) as a non-profit corporation and has International Mission status in Honduras. Accreditation with the Southern Association of Colleges

and Schools (SACS) is in progress. Zamorano is located in the Honduran countryside, about a 40-minute drive from the capital city of Tegucigalpa.

Zamorano offers four bachelor-level engineering programs: Agricultural Science and Production, Agribusiness Management, Food Agroindustry, and Socioeconomic Development and Environment. The educational program stresses academic excellence, instills character and provides practical experience in the agricultural

environment through its Learning-by Doing program. The Learning-by Doing program includes the University Enterprises, which are production, transformation

and commercialization units. This program is an integral part of the student training

and demands half-time dedication. As part of Zamorano's eleven month academic program at the baccalaureate level, students and faculty actively participate in scientific and technological research on an ongoing basis.

The campus covers about 17,000 acres (70 square kilometers) including natural forests, two micro basins and large productive areas. All students, the President

and approximately 100 faculty and staff with their families live on the self-contained

campus. Virtually all the food for the dining halls is produced on campus. The campus has its own water and electricity, athletic and recreational facilities, infirmary with full-time physician presence, a small supermarket, telephone exchange, bank branch, and a hotel and training center with 53 rooms and an auditorium to seat 350. Wireless Internet access is available throughout the instructional and living areas of the campus. There is a primary school (preK-6) on

campus accredited by the Southern Association of Colleges and Schools. In many ways, the campus is similar to a small village.

Tuition is \$14,300 per year (three trimesters) and also covers room, board, uniforms, bed linens, basic medical services, library, laundry and barbershop, tools,

machinery, sports and recreational facilities, and medical insurance.

Enrollment for 2010 is 1,100 students selected from 22 countries. The university has an operating budget of \$27 million and an endowment of \$55 million. It is tuition-driven and 50 percent of tuition annually comes from external scholarships, a

substantial portion of which is from the governments of countries from which students are recruited. Enrollment has increased significantly in the last few years

generating pressure on the faculty, classrooms, laboratories and residence halls.

Two new residential halls are to be completed by May 2010. There are 591

employees. Zamorano is in the fourth year of its most recent strategic plan and is on schedule in meeting the objectives.

Zamorano is governed by a Board of Trustees of 18 business, educational and civic leaders coming from nine countries.

The Situation

Success in this position requires an appreciation of Zamorano's history and a solid

commitment to its educational and formational program. Zamorano is a multi-cultural and largely bi-lingual environment where people share an extraordinary common vision and commitment. The administrators, staff, faculty and students share a strong passion about the mission of the University. People in virtually all

areas speak of the satisfaction and personal fulfillment, of the personal and professional challenges and rewards of working at this unique institution. They cite

"the long-term sustainable impact on Latin America," the "changing of lives," the

"wonderful...quality of life." Zamorano University is a place where "You can truly

make a difference and have a visible impact."

The Zamorano alumni are a particularly important constituency. By and large, alumni are fiercely loyal and eagerly willing to assist the institution. While financial

contributions are less common than in North America, many alumni are in positions

to provide other kinds of assistance. For example, recruitment of students is accomplished almost exclusively through alumni in various countries. Alumni are also very helpful in job placement of graduates. There is a camaraderie and interest

in the alma mater among Zamorano alumni to rival that of the most storied of colleges and universities.

Representing the institution to various publics is especially important at the University because half the tuition support annually comes from external sources,

mainly from foreign governments. The President travels frequently and interacts often with senior governmental officials.

While significant strides have been made in the effectiveness and staffing in a number of administrative areas in accordance with the strategic plan, the academic

programs are due for an in-depth examination and improvement, along with additional instructional support and infrastructure improvement in accordance with

the increase in student enrollment.

The new President will inherit a balanced budget, a new student residence hall and

a continuing program of renovation and enhancement of facilities. Among the issues for the new president are long-term financing, academic program development, relations with the surrounding communities,

particularly with respect to water availability, infrastructure improvement, development of a nascent institutional advancement program, and increased alumni

relations. Regional political instability and poverty are part of this context.

The President expectations

- o Earned degree-Ph.D. or equivalent

- o Fluency in Spanish and English

- o High degree of comfort living in an international setting, an understanding of Latin

- o American culture and a solid multicultural experience

- o An understanding of Zamorano's heritage and a firm commitment to its purposes and philosophy
- o Ability to be an effective and persuasive advocate for Zamorano to the public, to NGOs and to government officials in individual and in group settings
- o Administrative acumen and an understanding of higher education finance appropriate to the position of President
- o An energy level and stamina commensurate to maintain the demanding pace of a President's responsibilities and the travel required of this position
- o Leadership

In addition to the above are the following desired characteristics - Candidates must have substantial management and administrative experience, preferably, but not necessarily in higher education entailing proven abilities and willingness to delegate as well as motivate others. As part of their leadership skills, they must be able to provide guidance and develop teamwork spirit among individuals and groups demonstrating an understanding of the importance of a unified effort to present a common public image. While understanding the importance of teamwork, candidates should be able to make and sustain timely decisions and explain the rationale behind them. Given the nature of the university and its mission and vision, it is important that candidates demonstrate successful experiences in external resources development. Applicants to the position must have experience in agriculture, agribusiness, life sciences or related research and sufficient understanding of science to be conversant. Leadership of an institution of higher education entails an understanding of, and commitment to, the importance of the role of faculty in managing, implementing and improving the academic program. It also entails having the willingness and ability to present the views of people on campus to the Board of Trustees. Faculty, staff and students want a President who is visible and accessible. The Board of Trustees will be looking for a person who has a personal strategic vision to lead to strategic planning and guide the institution towards constant renewal through the incorporation of new trends in higher education and agriculture. With this in mind, candidates must also have an understanding of commerce to address market issues.

Starting date is negotiable but no later than January 2011. Compensation is competitive and commensurate with qualifications and experience. In addition to usual benefits, one annual trip to the President's country of residence and on-campus housing are provided. Nominations, applications or inquiries may be addressed to higheredservices@aol.com, c/o Cheryl Hyatt: 724-242-0476 (Eastern time zone). Fennell Associates Higher Education Services is a firm specializing in consultancies for small and medium-sized independent colleges and universities and executive search for higher education. It is led by Marylouise Fennell, a consultant in the field of Higher Education and Senior Counsel to the Council of Independent Colleges. HES consultants have conducted over 160 executive-level searches for higher education institutions. www.fennellassociates.org

Fennell Associates Higher Education Services has offices in Pittsburgh (PA), Denver (CO), and FT Lauderdale (FL).
Inquiries, nominations, and applications will be held in strictest confidence. Application materials should be sent as MS Word or PDF format attachments to: higheredservices@aol.com
Please include an application letter, in English; a current CV or resume, and contact information, including phone and e-mail, for at least five professional references.
References will not be contacted without candidate approval. Applications received by April 16 will be in time for consideration by the Search Committee at the first review meeting.
Zamorano University is an Equal Opportunity Employer.

Nicole Flick
Geschäftsstelle des ATSAF e.V:
Universität Hohenheim, Schloß 15/122
70593 Stuttgart
Tel.: +49-(0)711-4706900
Fax.: +49-(0)711-459-22652
Email:atsaf@atsaf.de
URL:<http://www.atsaf.de>

Universität Leipzig, W2-Professur Molekulare Evolution und Systematik der Pflanzen

W2-Professur Molekulare Evolution und Systematik der Pflanzen

An der Fakultät für Biowissenschaften, Pharmazie und Psychologie der Universität Leipzig ist zum nächstmöglichen Zeitpunkt folgende Professur zu besetzen:

W2-Professur Molekulare Evolution und Systematik der Pflanzen

Gesucht wird eine durch hochrangige Publikationen und die Einwerbung von begutachteten Drittmitteln international ausgewiesene Persönlichkeit, die ein deutliches Profil im Bereich der molekularen Systematik und genetischen Diversität

höherer Pflanzen aufweist. Eine Mitarbeit in geplanten und zukünftigen kooperativen

Forschungsprojekten der vorhandenen Arbeitsgruppen in den Instituten für Biologie

I und II sowie dem Helmholtz- Zentrum für Umweltforschung (UFZ), z. B. im Bereich

schnell evolvierender kritischer Taxa und der genetischen Differenzierung von Populationen unter "Klimastress", wird vorausgesetzt. Zu den Aufgaben der Professur gehört die Lehre in den Bereichen Pflanzensystematik, Evolution höherer

Pflanzen und Populationsgenetik sowie die wissenschaftliche Betreuung des Herbars der Universität (Herbarium Lipsiense).

Rechte und Pflichten des/der Stelleninhabers/-in ergeben sich aus dem Sächsischen Hochschulgesetz (SächsHSG) und der Sächsischen

Dienstaufgabenverordnung. Die Bewerber/innen müssen die Einstellungs Voraussetzungen gemäß § 58 SächsHSG erfüllen.

Die Universität Leipzig legt Wert auf die berufliche Gleichstellung von Frauen und

Männern. Schwerbehinderte werden zur Bewerbung aufgefordert und bei gleicher Eignung bevorzugt berücksichtigt.

Bewerbungen sind mit den üblichen Unterlagen (unter Beifügung einer Liste der wissenschaftlichen Arbeiten und der akademischen Lehrtätigkeit sowie einer beglaubigten Kopie der Urkunde über den höchsten erworbenen akademischen Grad) einzureichen.

Bewerbungen bitte bis 12. April 2010 an:

Dekan der Fakultät für Biowissenschaften, Pharmazie und Psychologie

Herrn Prof. Dr. Matthias Müller

Brüderstraße 32

04103 Leipzig

Nicole Flick

Geschäftsstelle des ATSAF e.V:

Universität Hohenheim, Schloß 15/122

70593 Stuttgart

Tel.: +49-(0)711-4706900

Fax.: +49-(0)711-459-22652

Email:atsaf@atsaf.de

URL:<http://www.atsaf.de>

-
1. FAO and FIMA, Associate Professional Officer (APO)
 2. IAMO, Doctoral Student Positions
 3. University of Hohenheim, Postdoc Researcher (E-13)

1.

General Information

oTitle: APO Aquaculture
oField of competence: Genetic Resources Management
oTechnical Division/Service: Aquaculture Management and Conservation Service (FIMA), Fisheries and Aquaculture Department (FI)
oDuty station: FAO headquarters, Rome, Italy
oLanguages required: English / French (desirable)

Supervision

oName and title of supervisor(s): Direct technical supervision by M. Halwart, Fishery Resources Officer, FIMA; overall supervision by J. Jia, Chief, FIMA

oDescription of supervisory role: Provide general guidance and technical support to the APO. The APO's workplan will be developed in consultation between APO and supervisor. Perform periodic assessment of performance on delegated activities, identify skills to be developed, give orientations for appropriate skills development. Conduct annual performance evaluation of the APO following the FAO guidelines.

More information:

http://www.ble.de/cln_090/nm_470548/sid_E082368DF4E22B52FC4F19BA5B580E57/DE/06__Aktuelles/01__Stellenangebote/FAOBewerbungen/AktuelleStellenangeboteAPOS.html?__nnn=true

2.

The Department "Agricultural Markets, Marketing and World Agricultural Trade" of the Leibniz Institute of Agricultural Development in Central and Eastern Europe (IAMO) is seeking candidates for

Doctoral Student Positions

The Department analyses the markets in Central and Eastern Europe and other transforming regions such as Central Asia, Turkey and China as well as the integration of those regions in world agricultural trade. The main task of the vacant

positions is to conduct research on topics related to the Department's work, especially in one of the following areas:

1. International trade and foreign direct investment
2. Quantitative and qualitative analysis of market developments
3. Marketing and management strategies

Required Qualifications and Experience

oPhD students should have an outstanding Master's degree (or equivalent) in agricultural economics, general economics, or a related discipline
oStrong analytical skills, experience with econometric and statistical methods
oProven interest in topics related to Department's work
oExcellence in oral and written English or German language
oAbility to work independently, as well as in a team in a multicultural environment

Terms of Offer

The Doctoral Student Position is an internationally recruited positions and the appointment will be founded for a period of three (3) years. The salary is based on the TV-L with the social benefits valid for public servants. The salary grade level is

TV-L E13 (50%).

IAMO is an equal opportunity employer. Female researchers are strongly encouraged to apply. Applications of disabled persons will be preferred in cases of equal qualification. IAMO offers an international and collegial working environment with an excellent infrastructure. We invite you to learn more about us at: <http://www.iamo.de>

Application

Qualified applicants are encouraged to send us their application documents, which should include a cover letter illustrating suitability for the above position, a detailed curriculum vitae, and names and addresses of three referees (including telephone, fax numbers and email address). Correspondence via mail should be sent to: Leibniz Institute of Agricultural Development in Central and Eastern Europe (IAMO)
Prof. Dr. Thomas Glauben
Theodor-Lieser-Str. 2
06120 Halle (Saale)
Germany

Alternatively, application documents may be sent via email to: glauben@iamo.de

Subject: "Job Application"

Applications will be considered until April 30, 2010.

The Department "Agricultural Markets, Marketing and World Agricultural Trade" of the Leibniz Institute of Agricultural Development in Central and Eastern Europe (IAMO) is seeking candidates for

Post-Doctoral Positions

The Department analyses the markets in Central and Eastern Europe and other transforming regions such as Central Asia, Turkey and China as well as the integration of those regions in world agricultural trade. The main task of the vacant

positions is to conduct research on topics related to the Department's work, especially in one of the following areas:

1. International trade and foreign direct investment
2. Quantitative and qualitative analysis of market developments
3. Marketing and management strategies

The Post-Doctoral Researcher is welcome to develop his/her own area of research. Teaching is not required but teaching possibilities are offered.

Required Qualifications and Experience for

o Post-Doctoral Researchers should have a PhD in general economics or agricultural economics

o Excellent analytical skills and knowledge of econometric and statistical methods

o Recognized expertise and publications in the research areas as specified above

o Ability to raise external funds

o Excellence in oral and written English or German language

o Ability to work independently, as well as in a team in a multicultural environment

Terms of Offer

The Post-Doctoral Position is an internationally recruited position and the appointment will be for an initial period of three (3) years, renewable based on research performance. The salary is based on the TV-L with the social benefits valid

for public servants. The salary grade level is negotiable according to the professional experience.

IAMO is an equal opportunity employer. Female researchers are strongly

encouraged to apply. Applications of disabled persons will be preferred in cases of equal qualification. IAMO offers an international and collegial working environment

with an excellent infrastructure. We invite you to learn more about us at: <http://www.iamo.de>

Application

Qualified applicants are encouraged to send us their application documents, which

should include a cover letter illustrating suitability for the above position, a detailed

curriculum vitae, and names and addresses of three referees (including telephone,

fax numbers and email address). Correspondence via mail should be sent to: Leibniz Institute of Agricultural Development

in Central and Eastern Europe (IAMO)

Prof. Dr. Thomas Glauben

Theodor-Lieser-Str. 2

06120 Halle (Saale)

Germany

Alternatively, application documents may be sent via email to: glauben@iamo.de

Subject: "Job Application"

Applications will be considered until April 30, 2010.

3.

Job Advertisement at the Agricultural and Food Policy Group, University of Hohenheim

Postdoc Researcher (E-13) in a DFG (German Science Foundation) Funded Project "The Economic Integration of Agriculture in Israel and Palestine"

The position can be filled directly/begin upon agreement

Tasks:

- o Research in the DFG funded project "The Economic Integration of Agriculture in Israel

and Palestine". Development of a GAMS based regionalized CGE for the West Bank

and Israel and the respective database (regional social accounting matrices).

Use of

the

CGE for international and national trade policy analysis; especially to analyze the

effects of current barriers to labor and product mobility within the West Bank as well

as

between the West Bank and Israel.

- o Active cooperation and coordination in a research team from the Universities of

Hohenheim and Göttingen as well as the Hebrew University and the AlQuds University

of Jerusalem. Methodological focus: integration of econometric price transmission

analysis and simulation models, regionalization of simulation models, depiction of

labor

markets in CGEs, political economy. Various short term stays in Israel and the West

Bank.

- o Contribution to research and teaching at the Agricultural and Food Policy Group of

the

University of Hohenheim.

Requirements:

- o A PhD in a field relevant to the research, namely economics or agricultural

economics,
or equivalent.

- o Substantial experience in the development and application of economic simulation models for policy and market analysis.
- o Especially experience in the development and use of CGEs and their databases is highly esteemed.
- o Ability to cooperate in a multicultural environment. Interest in the Near East region.
- o Very good working knowledge of English (both written and spoken).
- o Knowledge of German is considered an asset but not required.

We offer:

- o Integration in an active research team at the University of Hohenheim developing and applying a wide variety of simulation models at sectoral as well as economy wide level.
- o Integration in an innovative and international DFG-funded research team (University of Hohenheim; University of Göttingen; Hebrew University of Jerusalem; AlQuds University, Jerusalem) involving in total 4 PhD students, 3 post-docs and the heads of the respective research groups.
- o Support by the head of the Agricultural and Food Policy group, option to qualify for a "Habilitation" (German qualification to work as a full Professor).
- o Salary of E-13 (LBV Baden-Württemberg tariff, 36-50,000 EUR annually) for 1.5 years.
Option to extend to 4.5 years if approved by the DFG.

For more information please contact:
Prof. Dr. Harald Grethe, phone +49 711 - 459 22631, grethe@uni-hohenheim.de,
<https://apo.uni-hohenheim.de/>
Please send your application, preferably by e-mail and including cv and copies of certificates to:
Prof. Dr. Harald Grethe, Agricultural and Food Policy Group (420a), Faculty of Agricultural Sciences, University of Hohenheim, D-70593 Stuttgart

Nicole Flick
Geschäftsstelle des ATSAF e.V:
Universität Hohenheim, Schloß 15/122
70593 Stuttgart
Tel.: +49-(0)711-4706900
Fax.: +49-(0)711-459-22652
Email:atsaf@atsaf.de
URL:<http://www.atsaf.de>

1. Universität Kassel, Wiss. Mitarbeiter/in (EG13 TV-H)
2. CIM, Promovierter Agrarökonom
3. ICARDA, 11 positions
4. International Development Centre, Professor
5. ERASMUS MUNDUS M.Sc. in Sustainable Tropical Forestry (SUTROFOR), EU/EEA-EFTA graduates

1.

Im Fachbereich Ökologische
Agrarwissenschaften
Fachgebiet Ökologischer Pflanzenbau und
Agrarökosystemforschung in den Tropen
und Subtropen

Baldmöglichst
vorbehaltlich der Bewilligung

Stellen-Nr.: 21033607

intern/Kennziffer: 13711

Internet/Kennziffer: 13712

Wiss. Mitarbeiter/in (EG13 TV-H)

Teilzeit, mit der Hälfte der regelmäßigen Arbeitszeit einer/eines
Vollzeitbeschäftigten, befristet für 36 Monate in einem vom
Bundesministerium für wirtschaftliche Zusammenarbeit und
Entwicklung (BMZ) am ICRISAT geförderten Verbundprojekt.
§ 2 Abs. 2 WissZeitVG

Aufgaben:

Etablierung und Durchführung von pflanzenbaulich-pflanzenernährerischen
Versuchen unter Gefäß- und Feldbedingungen in
Niger (Westafrika) zur Untersuchung des kombinierten Einflusses
der P-, K und S-Ernährung und Wasserstress auf Wurzel-,
Spross- und Ertragsbildung verschiedener westafrikanischer Hirse-
und Sorghum-Varietäten. Vergleich von Lysimeterdaten mit
Felddaten bei der Bestimmung der Wasser- und Nährstoffnutzungseffizienz
von Hirse und Sorghum. Nutzung und Weiterentwicklung
bildlicher / nicht-destruktiver Methoden zum Vergleich
der Rhizosphärenaktivität bei der Phosphatmobilisierung
und -aufnahme. Weiterentwicklung anwendungsorientierter Verfahren
zum kleinbäuerlichen Einsatz von Rohphosphat und zur
plazierten P-, K und S-Düngung bei westafrikanischem Getreide.

Voraussetzungen:

Abgeschlossenes Universitätsstudium im agrarwissenschaftlichen
Bereich und Tropenbezug mit sehr guten Studienleistungen;
Erfahrung mit pflanzenbaulichen / pflanzenernährerischen / bodenkundlichen
Versuchsaufstellungen; Bereitschaft zu längerem
Auslandsaufenthalt in einem interkulturellen Umfeld am
ICRISAT Sahelian Center in Niamey, Niger.

Bewerbungsfrist: 15.04.2010

Die Universität Kassel ist im Sinne der Chancengleichheit bestrebt, Frauen und
Männern die gleichen Entwicklungsmöglichkeiten
zu bieten und bestehenden Nachteilen entgegenzuwirken. Angestrebt wird eine
deutliche Erhöhung des Anteils von Frauen in
Forschung und Lehre. Qualifizierte Frauen werden deshalb ausdrücklich
aufgefordert, sich zu bewerben. Schwerbehinderte erhalten
bei gleicher Eignung und Befähigung den Vorzug. Vollzeitstellen sind grundsätzlich
teilbar. Bitte reichen Sie uns Ihre Bewerbungsunterlagen
nur in Kopie (keine Mappen) ein, da diese nach Abschluss des Auswahlverfahrens
nicht zurückgesandt werden
können; sie werden unter Beachtung datenschutzrechtlicher Bestimmungen
vernichtet. Bewerbungen mit aussagekräftigen
Unterlagen sind unter Angabe der Kennziffer, gern auch in elektronischer Form, an
den Präsidenten der Universität Kassel,
34109 Kassel bzw. pvabt3@uni-kassel.de, zu richten.

2.

Referenznummer: 60103629

Programm: Integrierte Fachkräfte

Land und Standort: Brasilien, Belém

Arbeitgeber: Management Office of the Amazon Initiative Consortium

Promovierter Agrarökonom für tropische Landnutzungssysteme und Klimaschutz
(m/w)

Das Umfeld

Das 2004 gegründete Amazon Initiative Consortium for Conservation and Sustainable Use of Natural Resources (AI) ist ein regionaler Zusammenschluss von über 30 nationalen und internationalen land- und forstwirtschaftlichen Forschungszentren aus sieben Amazonasanrainerstaaten. Durch angewandte Forschung, Wissenstransfer und Politikberatung fördert das AI die Etablierung standortgerechter und ökonomisch rentabler Landnutzungssysteme im Amazonasraum. Im Rahmen des System-wide Eco-Regional Programme (AI-SWEP) konzentriert sich AI seit 2008 auf das Thema der Inwertsetzung von Umweltdienstleistungen durch nachhaltige kleinbäuerliche Produktion an degradierten Standorten. Es arbeitet dazu eng mit dem Internationalen Zentrum für Tropische Landwirtschaft (CIAT) in Kolumbien zusammen. Für die Umsetzung des Programms benötigt AI internationale Expertise und hat deshalb CIM um die Vermittlung einer Integrierten Fachkraft gebeten.

Die Aufgaben

- + Angewandte Forschung zu nachhaltiger kleinbäuerlicher Landwirtschaft an degradierten Standorten
- + Erarbeitung von Politikvorschlägen zur Förderung von Umweltdienstleistungen durch tropische Agrar- und Agroforstsysteme
- + Sicherstellung des Wissenstransfers innerhalb von AI und an relevante staatliche und nichtstaatliche Institutionen
- + Stärkung der Anbindung von AI an überregionale Forschungsnetzwerke

Die Anforderungen

Sie sind promovierter Agrarwissenschaftler möglichst mit sozio-ökonomischem Schwerpunkt, verfügen über langjährige Forschungserfahrungen im Bereich nachhaltige Landnutzungssysteme in den Tropen und haben sich mit Modellen der Klimawirksamkeit von relevanten Landnutzungsformen intensiv beschäftigt. Sie kennen den aktuellen Stand der wissenschaftlichen Diskussion zu Umweltdienstleistungen und internationalen Mechanismen für den Klima- und Biodiversitätsschutz und können Forschungsergebnisse wirksam kommunizieren. Ihr Englisch ist ausgezeichnet, Ihr Portugiesisch oder Spanisch sind gut.

Die Konditionen

Sie schließen einen Arbeitsvertrag mit CIAT für zunächst zwei Jahre zu ortsüblichen Bedingungen ab - eine Verlängerung ist möglich. CIAT entsendet Sie an die AI nach Belém. Sie sind dem lokalen Arbeitgeber gegenüber fachlich und arbeitsrechtlich verantwortlich. CIM zahlt einen monatlichen Gehaltszuschuss und zusätzliche Sozialleistungen, sodass sich insgesamt ein attraktives Einkommen ergibt. Über das Zielland können Sie sich zum Beispiel unter <http://www.auswaertiges-amt.de/www/de/laenderinfos> informieren. Kontakt Finden Sie weitere Informationen zu diesem Stellenangebot, und bewerben Sie sich direkt über unser Online-Portal unter www.cimonline.de oder rufen Sie uns an: Matthias Brandes-Geiger, Telefon: ++49-(0)69-719121-28

3.

Make your excellence and commitment contribute where it matters
We need outstanding professionals for the following positions

Senior Biotechnologist

Head - Geographic Information

Agricultural Markets Economist

Agricultural Economist

Agricultural Hydrologist

Workshop Manager

Director - Finance

Manager - Information Technology

Program Manager - Afghanistan

Senior Biometrician

Research Associate - Agronomy

International Center for Agricultural Research in the Dry Areas

The International Center for Agricultural Research in the Dry Areas (ICARDA) is an international

autonomous, non-profit, research center based in Aleppo, Syria, supported by the Consultative

Group on International Agricultural Research (CGIAR). We are committed to the improvement of

livelihoods of the resource-poor in dry areas by enhancing food security and alleviating poverty

through agricultural research, and the equitable use and conservation of natural

resources.

Please visit our website for full details, and apply online at www.icarda.org/iea/ by 30 April 2010.

We are an equal opportunity employer and encourage applications from women. We also invite young professionals with doctoral degrees in biological sciences, molecular biology, plant breeding and genetics, livestock breeding and genetics, animal nutrition, social sciences, economics and anthropology, to register at our website for possible placement as post-doctoral fellows.

4.

Professor

International Food, Agriculture and Health
School of Oriental & African Studies, University of London - London
International Development Centre
INTEGRATING AGRICULTURAL AND HEALTH RESEARCH FOR
INTERNATIONAL
DEVELOPMENT PROFESSORSHIP
Centre for Development, Environment and Policy
>
Vacancy No: 000154

The London International Development Centre has been awarded a £3.5m grant by the Leverhulme Trust to develop an innovative programme to link agriculture and health research for international development in the new Leverhulme Centre for Integrative Research on Agriculture and Health. This brings together research groups from six University of London Colleges, comprising economists, sociologists, anthropologists, nutritionists and epidemiologists to develop a programme of inter-sectoral and inter-disciplinary research, supported by new appointments, studentships and courses.

>

The new Centre will appoint two Professors, to provide vision and leadership, (one based within the London School of Hygiene and Tropical Medicine, and the other within the School of Oriental and African Studies). Candidates will have an outstanding international reputation in the study of agricultural or health systems, a record of successful research linking the two, and a commitment to inter-sectoral and inter-disciplinary approaches. This post, based within the School of Oriental and African Studies (SOAS), will specifically focus on agricultural links into health.

>

Prospective candidates seeking further information may wish to > contact Professor Andrew Dorward on (<<mailto:ad55@soas.ac.uk>>ad55@soas.ac.uk). For more information on LCIRAH, please visit < <http://www.lidc.org.uk/pages.php?page=57>> <http://www.lidc.org.uk/pages.php?page=57> or contact Professor Jeff Waage (<<mailto:jeff.waage@lidc.bloomsbury.ac.uk>>jeff.waage@lidc.bloomsbury.ac.uk).

>

To apply for this vacancy or download a job description, please visit < <http://www.soas.ac.uk/jobs>>www.soas.ac.uk/jobs. No agencies.

>

Closing date: Friday 23 April 2010

>

SOAS values diversity and aims to be an equal opportunities employer

5.

Title:

ERASMUS MUNDUS M.Sc. in Sustainable Tropical Forestry (SUTROFOR)

2010 Call for applications for EU/EEA-EFTA graduates
Next deadline - 3rd May 2010

ERASMUS MUNDUS M.Sc. in Sustainable Tropical Forestry (SUTROFOR)
2010 Call for applications for EU/EEA-EFTA graduates
Next deadline - 3rd May 2010

The Institute of International Forestry and Forest Products of TU Dresden is seeking candidates for joining the two-year integrated programme SUTROFOR.

SUTROFOR is a two-year outstanding integrated programme aimed at qualifying graduates to deal with the growing challenges in Sustainable Tropical Forestry. It is part of the elite Erasmus Mundus programme initiated by the European Commission to enhance European higher education throughout the world. Graduates will obtain a double degree that is fully recognised in all participating countries.

The programme is jointly developed and delivered by a five-university consortium consisting of: 1) Technische Universität Dresden, Institute of International Forestry and Forest Products, Tharandt, Germany; 2) Bangor University, School of the Environment and Natural Resources, Bangor, UK; 3) The University of Copenhagen, Centre for Forest, Landscape and Planning, Copenhagen, Denmark; 4) Paris Institute of Technology for Life, Food and Environmental Sciences-ENGREF, Montpellier, France; and 5) University of Padova, Faculty of Agriculture, Padova, Italy.

The programme consists of a year of study in one of three partner institutions: Dresden, Bangor, Copenhagen. For all partner universities the aim of the first study year is to provide an introduction to sustainable tropical forestry. The learning outcomes are similar for the three first year institutions, which will allow students to choose freely among the five specialisation options in the second year. By studying at TU Dresden, students will join the M.Sc. "Tropical Forestry and Management". This is a modularized Master's course adapted to the Bologna process. For its excellent performance in the past the Master's course has been awarded with the quality label "TOP 10 International Master's Degree Courses Made in Germany" in 2008 by the German Academic Exchange Service (DAAD). By studying the second year at TU Dresden, students obtain the specialisation in Tropical Forest Management. Special emphasis is given to the flexible adaptability to changing frame conditions of the society and the manifold interactions among human being and forest formation development.

ADMISSION CRITERIA

- A good B.Sc. in Forestry, Biology, Environmental Sciences, alternatively in Economics, Management or Political Science
- C.V.
- Recommendations from two referees
- Experience from relevant practice may be an advantage
- Good English language proficiency (TOEFL or equivalent)
- Personal statement of motivation

APPLICATION

The online application form is available at www.sutrofor.net There you will also find detailed information about the programme, incl. financial support opportunities for EU/EEA-EFTA graduates.

FURTHER INFORMATION:

SUTROFOR Homepage: www.sutrofor.net or

TU Dresden:
Institute of International Forestry and Forest Products
Lars Weise / Mariana Vidal
PF 1117, 01735 Tharandt, Germany
Email: tutor@forst.tu-dresden.de
Tel: +49 35203 3831851

Web page: <http://www.forst.tu-dresden.de/Inter>

Nicole Flick
Geschäftsstelle des ATSAF e.V:
Universität Hohenheim, Schloß 15/122
70593 Stuttgart
Tel.: +49-(0)711-4706900
Fax.: +49-(0)711-459-22652
[Email:atsaf@atsaf.de](mailto:atsaf@atsaf.de)
URL:<http://www.atsaf.de>