1. CEO CGIAR, Chief Executive Officer

2. ICARDA, FARM MANAGER

3. ICARDA, Head, Communication, Documentation and Information Services (CODIS)

4. ICARDA, Associate Scientist

____________________________________________

1.

Chief Executive Officer

In 2008, the CGIAR launched its Change Management Initiative to identify how best to adapt

to and anticipate global changes and challenges, such as food price volatility, more extreme

weather arising from climate change and the global financial crisis. This initiative culminated

in the CGIAR´s decision in December 2008 to adopt a new business model that will enable

the CGIAR do more and do better, as it fulfills its mandate to fight poverty and hunger while

conserving the environment.

The core of the new model is a partnership between a Consortium that unites 15 CGIAR

research Centers with 8,000 people and based in over 40 countries and a new Fund, built on

a common vision of mobilizing agricultural research to reduce poverty and hunger, improve

human health and nutrition, and enhance sustainable management of natural resources in

the developing world.

The Consortium of CGIAR Centres is now seeking an exceptional person to be appointed as

the first Chief Executive Officer. This role will report to the Chairman of the CGIAR

Consortium Board.

As the ideal candidate you will have an interest in fulfilling the Consortium vision and be

committed to the major reform process. You must have an outstanding track record of

personal and professional integrity, strong interpersonal and managerial skills, proven

negotiation expertise and superior communication competence. Previous experience in

leading large strategic projects and global change programmes is essential. Ideally your

experience will have been amassed in biotechnology or consumer industries, consultancy

practices, natural resource management and/or Not for Profit sector. You will preferably have

a science background or have worked in a science related sector underpinned by Intellectual

Property focus. Multilingual capability would be advantageous.

You will have demonstrated capability to conceptualise, plan, engage and inspire the senior

team throughout the CGIAR partnerships and the Board of the Consortium.

This role will initially be based in Rome, but may be subject to relocation with the evolution of

the Consortium office. The Consortium of the CGIAR Centres is committed to diversity in

terms of gender, nationality, culture and educational Background. Applications from women

are strongly encouraged.

The Consortium of the CGIAR Centres offers a competitive reward package/attractive

conditions of employment commensurate with the position.

Closing Date: June 25th, 2010.

Expressions of interest together with a full CV and supporting statement, highlighting your

experience and skills against the requirements of the role should be directed in confidence to

Ms. Ursula Crossan, Director, SRI Executive Search, 40 Grand Canal Street Upper, Dublin 4,

Ireland CGIAR_Consortium@srigrp.com, +353 1 6479206

___________________________________________

2.

PO Box 5466, Aleppo, Syria Tel +963 21 2213433, 2225112 www.icarda.org

FARM MANAGER

Position specification

Internationally Recruited Position (P Level)

Reports to: Deputy Director General - Research

Location: Aleppo, Syria

Closing date. 30.06.2010

Main purpose of the position

The Farm Manager holds the responsibility for the overall management of ICARDA´s 1000 ha

research farm and selected sub-stations. The position reports to the Deputy Director General

- Research, and is based at ICARDA´s HQ. Aleppo, Syria.

Main responsibilities

o Overall management and supervision of Station Operations (research farm, greenhouses,

agricultural workshop, gardening) at Tel Hadya

o Provide best possible rotation of land to ensure highest possible uniformity of experimental

trial areas

o Support all Programs/Units in their field research activities at Tel Hadya by supplying

necessary machinery services, irrigation, plant protection, greenhouse operation and land

survey

o Supervise agricultural workshop services, maintenance, repair and setting of all agricultural

machinery

o Maintain landscaped areas surrounding buildings in Tel Hadya and Aleppo City ICARDA

Campus

o Manage other ICARDA stations in Syria

o Assist in management of ICARDA´s Stations in Lebanon (Terbol and Kfardane)

o Develop and conduct training courses on Experimental Station Management

PO Box 5466, Aleppo, Syria Tel +963 21 2213433, 2225112 www.icarda.org

Education, qualifications and experience

o Master´s degree in agronomy and/or agricultural machinery engineering

o Minimum 8 years experience in management of a large agricultural research farm

o Experience in modern crop management and agronomy principles including conservation

agriculture practices

o Sound understanding of and the use of computerized applications relevant to farm

management

o Effective staff supervision and management skills to guide staff, coordinate and decide on

Station Operations issues

o Strong organizational and time-management skills

o Good understanding and knowledge of preparing and managing research farm financial

budgets

o Demonstrated understanding and implementation of Occupational, Health and Safety

practices

o Fluency in spoken and written English; knowledge of Arabic will be an advantage

Terms of appointment, salary and benefits

This is an Internationally Recruited Position (IRS)

The initial contract will be for 3 years, renewable based on performance. For more details:

Terms of Appointment-P Level

How to apply

Please apply online at www.icarda.org/iea/ by 30 June 2010.

ICARDA is an equal opportunity employer and encourages applications from women.

Applications will be acknowledged, but only shortlisted candidates will be contacted

__________________________________________

3.

Head

Communication, Documentation and Information Services (CODIS)

Position specification

Internationally Recruited Position (P Level)

Reports to: Assistant Director General - International Cooperation & Communications

General - Research

Location: Aleppo, Syria

Closing date. 30.06.2010

Main purpose of the position

The Head of CODIS will have the overall responsibility for developing and implementing a

communications strategy with clear outcomes, and branding of ICARDA, making use of the

latest ICT technologies. S/he will provide leadership for the activities of a team of over 20

staff members in diverse areas (web design, writing, science editing, publications design and

layout, web publishing, printing, library and documentation, and information/knowledge

management and dissemination) to promote awareness and impact of ICARDA´s work;

develop partnerships, networks and alliances; and be responsible for staff development and

operational and capital budgets.

Main responsibilities

o Handle the external communications of ICARDA, promoting the image and visibility of the

Center with the international media, stakeholders, policy makers, the general public, and

donors

o Define communications, knowledge management and publications policies (internal

communications, positioning, image, style guide, knowledge sharing, relations with the

media, etc.), and supervise their application

o Develop effective mechanisms for the timely dissemination of research information to

different stakeholders

PO Box 5466, Aleppo, Syria Tel +963 21 2213433, 2225112 www.icarda.org

o Ensure timely and high quality production of corporate reports and other flagship

publications and public awareness material as well as the scientific outputs of the Center,

both in web and print format, to ensure they are powerful and effective

o Guide the information management services delivery internally and externally

o Lead the knowledge management and knowledge sharing of the Center in close

collaboration with the research and outreach programs and units to enhance research-for-

development effectiveness along the impact pathway

o Implement a web strategy that advances CODIS as a proactive communications and

information hub, accomplished with the close involvement of the webmaster

o Contribute to ICARDA´s website to ensure it is innovative, up-to-date, engaging and serve

as a key tool to meet the information needs of the diverse audiences of the Center

o Lead the CODIS team to:

o define the aims of each service and the employees within the service

o ensure these aims are achieved

o follow the development of CODIS staff

o Set priorities and ensures that deadlines are met; exercise quality control over the products

of CODIS and ensure client satisfaction

o Make periodic assessments of the impact of CODIS services and products on the Center´s

stakeholders

o Provide support to executive management in areas relevant to CODIS functions

Education, qualifications and experience

Master´s (Ph.D. preferred) degree in agriculture or a related field, or communications or

international relations, and at least 10 years of experience at a senior level involving

managerial responsibilities, preferably in an international environment; experience in

developing countries an advantage; excellent command of written and spoken English; ability

to work under pressure, and as a team member with colleagues from different nationalities,

cultures and backgrounds; excellent time management and interpersonal skills; attention to

detail; excellent ICT knowledge and skills; knowledge of Arabic and/or French highly

desirable.

Terms of appointment, salary and benefits

This is an Internationally Recruited Position (IRS)

The initial contract will be for 3 years, renewable based on performance. For more details:

Terms of Appointment-P Level

How to apply

Please apply online at www.icarda.org/iea/ by 30 June 2010.

We are an equal opportunity employer and encourage applications from women.

Applications will be acknowledged, but only shortlisted candidates will be contacted.

__________________________________________

4.

Associate Scientist

Position specification

Internationally Recruited Position (P Level)

Reports to:

Head, The Geographic Information Systems Unit (GISU)

Location: Aleppo, Syria

Closing date. 30.06.2010

Main purpose of the position

The Associate Scientist is a member of the team responsible for conducting research on

identification of yield gaps in wheat and barley using crop modeling and farming systems

research, using GIS and remote sensing. The Associate Scientist will model actual and

potential wheat and barley yields under current and future climates, using crop simulation

models and remote sensing indicators. The geographical scope of the research is the wheat

and barley-growing areas of Syria. A proper understanding of these yield gaps will allow us

and the national programs to better identify and target effective new technologies.

Main responsibilities

o Carry out, as Principal Investigator the BMZ/GTZ funded project, "Yield gaps in wheat and

barley in the Dry Areas - current state and impact of global climate change"

o Characterize farming systems in Syria using literature and field work

o Model biophysical potential of wheat and barley and of actual yields using remote sensing

indicators

o Map yield gaps within the wheat and barley growing areas

o Assess the impact of climate change on wheat and barley production using appropriate

downscaled GCM models.

Education, qualifications and experience

o German nationality

o PhD in agricultural sciences

o Excellent knowledge of crop simulation models. Knowledge of CropSyst is an advantage

PO Box 5466, Aleppo, Syria Tel +963 21 2213433, 2225112 www.icarda.org

o Work experience in developing countries, particularly with focus on farming systems

research, is a major advantage

o Ability to interact at a professional level with GIS and remote sensing specialists. Personal

experience in GIS or remote sensing is an advantage

o High level of competence in written and oral communication in English. Knowledge of

Arabic is an advantage

o Excellent interpersonal skills and demonstrated ability to work in teams in a multicultural,

international environment

Terms of appointment, salary and benefits

This is an Internationally Recruited Position (IRS)

The initial contract will be for 3 years, renewable based on performance. For more details:

Terms of Appointment-P Level

How to apply

Please apply online at www.icarda.org/iea/ by 30 June 2010.

We are an equal opportunity employer and encourage applications from women.

__________________________________________

Unser News-Verteiler bedient derzeit 2500 Adressen.

Wenn Sie die News nicht wollen, ein kurzes Mail und wir streichen Sie

wieder. Das gilt dann aber für alle unsere News-Kategorien,

da wir nur eine Mailing-Liste führen.

Wenn Sie dieses Mail direkt von uns und nicht weitergeleitet

erhalten, dann sind Sie schon in der Versandliste. Daher

brauchen Sie sich nicht mehr extra anzumelden.

Falls Sie schon mit einer neuen Adresse senden, teilen Sie

uns die Aenderung Ihrer E-Mail-Adresse direkt ueber

atsaf@atsaf.de mit und geben Sie sowohl Ihre alte, wie

auch die neue Adresse an, damit wir entsprechend die

Streichung bzw. Ergaenzung vornehmen koennen.

Feststehende Links zu interessanten Internet-Seiten finden

sich auf unserer Homepage www.atsaf.de

Unser News-Service wird durch die Beitraege der ATSAF-

Mitglieder finanziert. Wenn Sie diese Leistung besonders

anerkennen wollen, machen Sie eine Spende, oder werden

Sie auch Mitglied von ATSAF. ATSAF ist anerkannt gemeinnuetzig.

Für Spenden erhalten Sie umgehend eine Spendenbescheinigung von uns.

Mit freundlichen Grüßen,

________________________________________________

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

