ΚΕΝΕΣ ΘΕΣΕΙΣ ΣΤΟΝ ΟΡΓΑΝΙΣΜΟ FOOD AND AGRICULTURE

OF THE UNITED NATIONS
Το Υπουργείο Εργασίας και Κοινωνικών Ασφαλίσεων γνωστοποιεί ανακοίνωση του Οργανισμού ¨Food and Agriculture of the United Nations¨ αναφορικά με την πλήρωση 8 κενών θέσεων:

	(1) Professional Vacancy Announcement No: 2557-AGN

	Deadline For Application:
	17 August 2011

	Position Title
	Senior Officer (Group Leader)

	Duty Station
	Rome, Italy

	Grade Level
	P-5

	Duration
	Fixed Term: Three years

	CCOG Code:
	1102b

	Organizational Unit
	Nutrition Assessment and Nutrient

Requirements Group, AGNDA, Nutrition and Consumer Protection Division, Agriculture and Consumer Protection Dept., AG

Duties and Responsibilities
Under the overall supervision of the Director and the technical guidance of the Principal Officer, AGN, the incumbent will develop and supervise the activities of the Nutrition Assessment and Nutrient Requirements Group, covering dietary assessment, human nutrient requirements and food composition. In particular, the incumbent will:

• coordinate the assessment of the nutrition status, monitoring through nutrition surveillance and evaluation of the nutritional impact and consequences of agricultural and development policies and strategies;

• lead activities related to determining food consumption levels and nutrient intakes of individuals, households and population, including methods’ development;

• coordinate ongoing development and publication of Nutrition Country Profiles;

• oversee the International Network of Food Data Systems (INFOODS) and all relevant food composition activities through the network of regional and national food composition data centres;

• organize training and other forms of capacity development in food composition;

• provide secretariat functions to Joint FAOIWHO Expert Consultations on Nutrition (JEMNU) for the provision of scientific advice;

• provide capacity development, training and advocacy materials on the policy implications and practical applications of Codex nutrition-related standards

• ensure provision of updated nutrition analysis at national, regional and global levels, and coordinate nutrition inputs into major FAO publications and studies (SOFA, COAG, Nutrition Country Profiles, etc);

• organize meetings, conferences, seminars and training courses on food consumption and nutrition surveys, food composition, nutrition-impact, assessment, biodiversity and sustainable diets related subjects;

• undertake administrative, financial and personnel-related duties for the group;

• perform other related duties as required.
Minimum Requirements
Candidates should meet the following:

• Advanced University Degree in Nutrition Science or closely related field

• Ten years of relevant experience in nutrition in the fields of food composition, food consumption, human nutrition requirements and/or biodiversity for food and nutrition, including work in developing countries

• Working knowledge of: English and Spanish or French
Selection Criteria
Candidates will be assessed against the following:

• Relevance of experience in nutrition in the fields of food composition, food consumption, human nutrition requirements and/or biodiversity for food and nutrition, including work in developing countries

• Number and quality of publications in international peer-reviewed journals

• Demonstrated presentation skills

• Extent of experience in designing protocols for research projects

• Demonstrated ability in the organization and conduct of conferences, intergovernmental meetings, training courses and workshops

• Demonstrated ability to maintain effective institutional relations with governments and international governmental and nongovernmental organizations

• Quality of both oral and written communications in English

• Extent of language skills
Please note that all candidates should possess computer/word processing skills and should be capable of working with people of different national and cultural backgrounds.
Οι ενδιαφερόμενοι μπορούν να αποστείλουν την αίτησή τους, την οποία μπορούν να εξασφαλίσουν από τα κατά τόπους Επαρχιακά Γραφεία Εργασίας ή μέσω του Internet (http://www.fao.org), μαζί με το πλήρες Βιογραφικό τους Σημείωμα και αντίγραφα των διπλωμάτων τους, πριν την ημερομηνία λήξης της προθεσμίας, στην πιο κάτω διεύθυνση:

V.A 2557-AGN

ADM213e 06/10

Director, AGN

FAO Viale delle Terme di Caracalla 00153 Rome ITALY

Fax No: +39 06 57054593

E-mail: VA-2557-AGN@fao.org
	(2) Professional Vacancy Announcement No: 2566-NRD

	Deadline For Application:
	10 September 2011

	Position Title
	Technical Officer (Biodiversity and

Environment)

	Duty Station
	Rome, Italy

	Grade Level
	P-3

	Duration
	Fixed-term: three years

	CCOG Code:
	1H01

	Organizational Unit
	Secretariat of the Commission on Genetic

Resources for Food and Agriculture (CGRFA),

NRDC, Natural Resources Management and Environment

Department, NR

Duties and Responsibilities
The Commission on Genetic Resources for Food and Agriculture (CGRFA) keeps under review all matters related to the Organization’s policy, programmes and activities regarding all components of biodiversity of relevance to food and agriculture. The Secretariat of the Commission prepares and supports sessions of the Commission, and follows up on its decisions. It also monitors and reports to the Commission on developments in relevant international bodies and processes (including CBD, WIPO, WTO and the CGIAR). At its Eleventh Regular Session, the Commission adopted its Multi-Year Programme of Work (MYPOW), which allows it to implement its full mandate covering all components of biodiversity for food and agriculture in a planned and staged approach, to programme its cooperation with other relevant international instruments and Multilateral Environmental Agreements (MEA) and to coordinate with relevant international processes. This post will directly support this work. Under the supervision of the Secretary of the Commission, the incumbent will provide support in implementing the MYPOW, and convening and running sessions of the Commission. In particular, the incumbent will:

• provide support to the implementation of the MYPOW and in particular to the interdepartmental MYPOW Task Force;

• support the development and preparation of documents related to cross-cutting issues relevant to genetic resources and biodiversity, including biodiversity targets and indicators;

• collect and analyse technical information for the State of the World on Biodiversity for Food and Agriculture;

• provide technical inputs in the preparation and the interdepartmental coordination of FAO submissions and inputs to the Convention on Biological Diversity and other relevant environment instruments;

• monitor policy, legal and technical developments of other international instruments in the spheres of biodiversity and environment, for their relevance in implementing the MYPOW;

• prepare briefs for communicating FAO’s activities in the field of biodiversity to other relevant instruments, intergovernmental and non-governmental organizations, and other relevant stakeholders;

• promote cooperation with relevant international organizations and secretariats in the field of biodiversity, including CBD, WIPO,MEAs, the CGIAR and international research institutions, and international non-governmental organizations;

• collaborate with the secretariat of the International Treaty on Plant Genetic Resources for Food and Agriculture, to develop synergy within the context of the MYPOW;

• perform other duties as requested
Minimum Requirements

Candidates should meet the following:

• University degree in agriculture, natural resources, environment and/or socioeconomic sciences or related fields

• Five years of relevant experience in issues related to genetic resources and biodiversity for food and agriculture, including conservation, use and/or, access and benefit-sharing, as well as on activities related to the organization and management of inter-governmental and/or technical meetings

• Working knowledge of English, and limited knowledge of Arabic, Chinese, French, Russian or Spanish
Selection Criteria

Candidates will be assessed against the following:

• Extent of knowledge and understanding of technical and policy matters related to the various sectors of genetic resources for food and agriculture

• Extent of knowledge of developments in other relevant international fora and the capacity to conduct technical and policy analysis of on-going processes

• Demonstrated ability to formulate, draft and finalize clear technical and policy documents

• Demonstrated ability to prepare and monitor wide-ranging consultative processes and/or inter-governmental meetings

• Ability to work with a wide range of experts at different levels from a wide variety of sectors and disciplines

• Demonstrated ability to work in a multidisciplinary and multicultural team
Please note that all candidates should possess computer/word processing skills and should be capable of working with people of different national and cultural backgrounds.
Οι ενδιαφερόμενοι μπορούν να αποστείλουν την αίτησή τους, την οποία μπορούν να εξασφαλίσουν από τα κατά τόπους Επαρχιακά Γραφεία Εργασίας ή μέσω του Internet (http://www.fao.org), μαζί με το πλήρες Βιογραφικό τους Σημείωμα και αντίγραφα των διπλωμάτων τους, πριν την ημερομηνία λήξης της προθεσμίας, στην πιο κάτω διεύθυνση:

V.A 2566-NRD

Secretary, Comnmission on Genetic Resources for Food and Agriculture

FAO Viale delle Terme di Caracalla 00153 Rome ITALY

Fax No: +39 06 57053064

E-mail: VA-2566-NRD@fao.org
	(3) Professional Vacancy Announcement No: 2568-RAP

	Deadline For Application:
	20 August 2011

	Position Title
	Programme Officer (TCP)

	Duty Station
	Bangkok, Thailand

	Grade Level
	P-2

	Duration
	Fixed-term: two years

	CCOG Code:
	1A11

	Organizational Unit
	Regional Office for Asia and the Pacific (RAP)

Duties and Responsibilities
Under the overall managerial and administrative supervision of the ADG/Regional Representative, RAP, the functional guidance of the Group Coordinator of the Field Programme Group in RAP, and the direct supervision of the Regional Programme Officer (TCP), the Programme Officer will provide support in project monitoring, implementation and formulation. In particular, the incumbent will:

· Monitor the TCP project pipeline for countries in the Asia-Pacific Region.

· Follow-up on the status and progress of the formulation of pipeline projects (for regional and national projects),

· identify bottlenecks which affect timeliness of project formulation, advise concerned officers on necessary action to speed up project formulation/approval, up-date pipeline monitoring sheet and ensure data completeness and quality, and prepare regular reports for RAP management;

· Support the process of prioritization and formulation of regional TCP projects and/or other regional projects being formulated at the level of the Regional Office;

· Review project proposals prepared by FAO Representatives and Technical Officers as requested, and advise on basic requirements and standards;

· Review submissions for peer-review, analyse for completeness and advise on related standards and policies;

· Review, analyse and process requests for budget revisions;

· Assist with and advise FAO Representatives and other concerned staff on budget preparation in FPMIS;

· Contribute to the corporate monitoring of the effective implementation of TCP projects, with particular focus on the respect for the TCP standards and policies;

· Support information management related to the field programme, such as documenting project results/impact and success stories;

· Perform other related duties as requested.
Minimum Requirements

Candidates should meet the following:

· University degree in economics, social sciences or other fields related to the mandate of the Organization

· Three years of relevant professional experience, including practical experience in one or more of the following: project formulation, appraisal, implementation and/or monitoring

· Working knowledge of English
Selection Criteria

Candidates will be assessed against the following:

· Relevance and level of academic qualifications

· Extent and relevance of experience and skills in programme management

· Extent and relevance of experience in programme/project implementation in developing countries

· Extent of experience of project or programme monitoring

· Ability to write clear analytical reports for management

· Extent of experience with using Excel and corporate data bases; knowledge of the FAO Field Programme Management Information System would be an advantage

· Demonstrated ability to provide guidance and advice with a client oriented approach
Please note that all candidates should possess computer/word processing skills and should be capable of working with people of different national and cultural backgrounds.

Οι ενδιαφερόμενοι μπορούν να αποστείλουν την αίτησή τους, την οποία μπορούν να εξασφαλίσουν από τα κατά τόπους Επαρχιακά Γραφεία Εργασίας ή μέσω του Internet (http://www.fao.org), μαζί με το πλήρες Βιογραφικό τους Σημείωμα και αντίγραφα των διπλωμάτων τους, πριν την ημερομηνία λήξης της προθεσμίας, στην πιο κάτω διεύθυνση:

V.A 2568-RAP

Regional Programme Officer (TCP)

FAO Viale delle Terme di Caracalla 00153 Rome ITALY

Fax No: + 66 2 697 4445

E-mail: VA-2568-RAP@fao.org
	(4) Professional Vacancy Announcement No: 2570-AGS

	Deadline For Application:
	15 August 2011

	Position Title
	Agricultural Finance Officer

	Duty Station
	Rome, Italy

	Grade Level
	P-4

	Duration
	Fixed-term: three years

	CCOG Code:
	1E02

	Organizational Unit
	Agribusiness and Finance Group
Rural Infrastructure and Agro-Industries Division AGSD

Agriculture and Consumer Protection Department

Duties and Responsibilities
Under the overall supervision of the Director, AGS and the general supervision of the Senior Officer, Agribusiness and Finance Group, will develop and implement programme and policy activities in agribusiness and agricultural sector finance and investment. In particular, the incumbent will:

• provide technical guidance to improve and strengthen financial services for agricultural and agribusiness enterprises and broader finance and investment issues impacting on agro-industries, food systems and value chain development;

• design and implement agribusiness and agro-industry programmes, especially in relation to finance and investment; as required provide technical backstopping to field projects;

• collect and analyse data and develop technical papers on agricultural insurance, financial services and innovations, institutional strengthening and public-private partnerships;

• provide technical assistance to FAO member countries on ways to address strategy and policy issues for finance and investment which support increased flows of financing for the agricultural sector, especially to small and medium agro-enterprises and rural households and infrastructure;

• appraise financing and investment requirements for agribusiness and agro-industries and recommend appropriate financing strategies for reducing risk and improving effectiveness;

• evaluate capacity building needs in financial products and services which support improved impacts of agrifood systems and food security; develop training materials and programmes and deliver training courses;

• coordinate preparation of technical meetings; disseminate information and data through both electronic exchanges and websites, conferences and publications;

• develop and maintain working contacts with counterparts in other organizations, associations, private sector firms and development agencies specialised in finance and agribusiness; represent the division at the Organization’s inter-disciplinary groups;

• perform other related duties as required.
Minimum Requirements

Candidates should meet the following:

• Advanced university degree in agricultural or agribusiness finance, agricultural economics or economics with finance as a major subject

• Seven years of relevant experience in one or more of the following areas: agricultural and/or agribusiness finance, value chain finance, agricultural and rural investment banking or agricultural insurance, which included relevant working experience in developing countries

• Working knowledge of English, French or Spanish and limited knowledge of one of the other two
Selection Criteria

Candidates will be assessed against the following:

• Relevance of experience in policy issues, strategies and services for fostering finance and investment in

agriculture, agro-industries, agro-enterprises, agricultural value chains, and rural infrastructure

• Depth of knowledge of and capacity to analyze and communicate effectively on critical issues of finance, insurance, banking and investment affecting governments, agribusinesses/agro-enterprises and rural infrastructural development in developing countries and in facilitating formulation of strategies and policies to address them

• Demonstrated experience in appraising capacity building needs in rural, agricultural and agribusiness finance and in assisting member countries develop training programmes and in organizing and conducting training activities

• Level and relevance of academic training in agricultural, agribusiness and rural finance

• Quality of analytical and writing skills with evidence of technical publications and papers relevant to agricultural finance
Please note that all candidates should possess computer/word processing skills and should be capable of working with people of different national and cultural backgrounds.

Οι ενδιαφερόμενοι μπορούν να αποστείλουν την αίτησή τους, την οποία μπορούν να εξασφαλίσουν από τα κατά τόπους Επαρχιακά Γραφεία Εργασίας ή μέσω του Internet (http://www.fao.org), μαζί με το πλήρες Βιογραφικό τους Σημείωμα και αντίγραφα των διπλωμάτων τους, πριν την ημερομηνία λήξης της προθεσμίας, στην πιο κάτω διεύθυνση:

V.A 2570-AGS

Director, AGS

FAO Viale delle Terme di Caracalla 00153 Rome ITALY

Fax No: +39 06 570 53057

E-mail: VA-2570-AGS@fao.org
	(5) Professional Vacancy Announcement No: 2571-AGS

	Deadline For Application:
	24 August 2011

	Position Title
	Agricultural Engineering Officer

	Duty Station
	Rome, Italy

	Grade Level
	P-4

	Duration
	Fixed-term: three years

	CCOG Code:
	1B02

	Organizational Unit
	Agricultural Machinery and Infrastructure Unit
Rural Infrastructure and Agro-Industries DivisionAGS

Agriculture and Consumer Protection Department, AG

Duties and Responsibilities
Under the overall supervision of the Director, AGS, and the general supervision of the Leader, Agricultural Machinery and Infrastructure Unit, develop and implement programme activities in agricultural machinery and mechanization. In particular, the incumbent will:

• analyze strategies and opportunities to enhance the roles of agricultural mechanization in sustainable agricultural intensification and enterprise development, and access to high quality machinery and equipment services in developing regions.

• make recommendations on design, manufacturing, operation and maintenance of agricultural machinery for country and crosscountry technical analyses and reviews; develop technical specifications and guidelines to improve agricultural mechanization and maintenance practices;

• provide technical guidance to the FAO Members and advise on agriculture mechanization and on appropriate agricultural machinery and equipment;

• appraise capacity building needs in planning and priority setting for agricultural mechanization, and improving the quality and reliability of agricultural machinery and equipment and related services; develop materials, organize workshops, and provide support for enhancing capacity;

• develop, implement, monitor and evaluate agricultural mechanization programmes and projects and the agricultural machinery components of rural development and emergency recovering programmes and projects; advise on the selection of technical and operational processes, machinery and equipment; and provide relevant supervision and technical backstopping including evaluation of plans, proposals and tenders for agricultural mechanization projects;

• collect and disseminate data and information related to agricultural mechanization and agricultural machinery;

• develop and maintain contacts with agricultural mechanization and machinery specialists in the major research, development and financial institutions, and other relevant organizations;

• perform other related duties as required.
Minimum Reuirements

Candidates should meet the following:

• Advanced university degree in Agricultural Engineering or Agricultural Machinery Design or related field

• Seven years of relevant experience in agricultural mechanization and agricultural machinery, including work experience directly related to developing regions

• Working knowledge of English, French or Spanish and a limited knowledge of one of the other two
Selection Criteria

Candidates will be assessed against the following:

• Extent and relevance of experience in providing strategic and technical advice to the public sector related to agricultural mechanization, and the supply and maintenance agricultural machinery including in developing regions

• Extent and relevance of experience in the design, test, operation and maintenance of agricultural equipment and machinery (hand tools, draft animal powered equipment, tractors and implements, and post-harvesting equipment), including in developing regions

• Extent of experience in developing and implementing programmes and projects related to agricultural mechanization or agricultural machinery and equipment components of development and rehabilitation programmes in developing regions

• Familiarity with machinery and equipment appraisal and clearance procedures

• Quality of both oral and written communication skills on technical issues in English, French or Spanish

• Extent of networking relationships with other organizations and specialists involved in agricultural mechanization development.
Please note that all candidates should possess computer/word processing skills and should be capable of working with people of different national and cultural backgrounds.

Οι ενδιαφερόμενοι μπορούν να αποστείλουν την αίτησή τους, την οποία μπορούν να εξασφαλίσουν από τα κατά τόπους Επαρχιακά Γραφεία Εργασίας ή μέσω του Internet (http://www.fao.org), μαζί με το πλήρες Βιογραφικό τους Σημείωμα και αντίγραφα των διπλωμάτων τους, πριν την ημερομηνία λήξης της προθεσμίας, στην πιο κάτω διεύθυνση:

V.A 2571-AGS

Director, AGS

FAO Viale delle Terme di Caracalla 00153 Rome ITALY

Fax No: +39 06 570 53057

ADM213e 06/10

E-mail: VA-2571-AGS@fao.org
	(6) Professional Vacancy Announcement No: 2573-RNE

	Deadline For Application:
	21 August 2011

	Position Title
	Senior Field Programme Officer

	Duty Station
	Cairo, Egypt

	Grade Level
	P-5

	Duration
	Fixed-term: 3 years

	CCOG Code:
	1A11

	Organizational Unit
	Regional Office for the Near East and North Africa, RNE

Duties and Responsibilities
Africa (RNE), the functional guidance of the Chief, Service for Resource Mobilization and Operations Support (TCSR), and as part of the Regional Technical Officer Team, the incumbent will have the overall responsibility for the coordination and implementation of the field programme in the Near East and North Africa Region. He/she will coordinate and monitor the field projects/programmes of the region, be responsible for the management and day-to-day operation of the complete project cycle, from inception to closure, for projects operated by the Regional Office for Near East and North Africa, and provide guidance to and oversee the work of other projects and operations staff in the region. In particular, the incumbent will:

· coordinate, oversee and monitor field programme development including the management of pipelines, and implementation-related work of the other operating units in the region;

· provide functional and operational guidance to the Field Programme Support and Monitoring Officers in the region;

· contribute to the formulation and monitoring of Country Programming Frameworks (CPFs);

· advise and participate in determining field programme development strategies at regional, subregional and country level;

· identify major issues negatively affecting the field programme in the region and assist to ensure that appropriate and timely action is taken;

· advise responsible officers on major issues affecting the operation of specific projects, with particular emphasis on large-scale, UTF and GEFfunded projects as well as joint programmes (UNJPs, UN-REDD), and any other projects identified as having a high risk profile;

· contribute to the development of results-based management in the field programme in line with corporate standards, concepts and policies, taking into account the CPF and the Strategic Framework;

· report regularly to TCSR and TCDM on the field programme situation in the region identifying issues and trends, and upon request, support TCSR and TCDM in the preparation of corporate and ad hoc reports on the situation;

· contribute to project formulation, appraisal and clearance;

· liaise with donors and regional organizations to mobilize resources;

· provide quality assurance for project/programme proposals in the region, including providing operational clearances for project proposals to be eventually operated by the Regional Office and overseeing those of other budget holders;

· assume budget holder responsibility for projects assigned to the Regional Office;

· provide operational guidance and support to technical support units and project personnel, including backstopping missions and act as the “primary port of call” on all operational issues for project budget holders in the region;

· contribute to the determination of workloads and business volumes of the various operating units in the region;

· coordinate and oversee the preparation of delivery estimates for the projects and programmes in the region, including those by other project budget holders, and maintain the project cycle data and information in the corporate Field Programme Management Information System (FPMIS), and monitor its accuracy, including pipeline information;

· organize and oversee training of project budget holders and operations staff in the region on operational procedures;

· perform other related duties as requested.
Minimum Requirements

Candidates should meet the following:

▪ Advanced university degree in Agriculture, Economics, Social Sciences, Business Management, or other fields related to the work of the Organization

▪ Ten years of relevant experience in planning and operating development cooperation programmes/projects in developing countries and in field programme development/implementation

▪ Working knowledge of English
Selection Criteria

Candidates will be assessed against the following:

▪ Relevance and level of academic qualifications and language abilities

▪ Extent and relevance of professional experience in programme/project management, in the management/operation of small-, mediumand/ or large-scale projects at country and regional levels, including in-depth knowledge of related administrative, operational and financial procedures

▪ Extent and relevance of experience and skills in project identification, programme and project formulation, analysis, planning and implementation

▪ Level of knowledge of results-based management methods and experience in their application

▪ Knowledge of field programme issues in the Near East and North Africa Region

▪ Knowledge of global issues, trends and constraints in development cooperation with particular reference to hunger and poverty reduction

▪ Quality of communication and interpersonal skills

▪ Ability to write analytical reports for management

▪ Knowledge of Arabic would be an asset
Please note that all candidates should possess computer/word processing skills and should be capable of working with people of different national and cultural backgrounds.

Οι ενδιαφερόμενοι μπορούν να αποστείλουν την αίτησή τους, την οποία μπορούν να εξασφαλίσουν από τα κατά τόπους Επαρχιακά Γραφεία Εργασίας ή μέσω του Internet (http://www.fao.org), μαζί με το πλήρες Βιογραφικό τους Σημείωμα και αντίγραφα των διπλωμάτων τους, πριν την ημερομηνία λήξης της προθεσμίας, στην πιο κάτω διεύθυνση:

V.A 2573-RNE

Director, TCS

FAO Viale delle Terme di Caracalla 00153 Rome ITALY

Fax No: +39 06 57054657

E-mail: VA-2573-RNE@fao.org
	(7) Professional Vacancy Announcement No: 2578-TCI

	Deadline For Application:
	16 August 2011

	Position Title
	Agricultural Officer

	Duty Station
	Rome, Italy

	Grade Level
	P-3

	Duration
	Fixed-term: 3 years

	CCOG Code:
	1E02

	Organizational Unit
	Latin America, the Caribbean, East Asia and the Pacific Service (TCIO)
Investment Centre Division (TCI)

Technical Cooperation Department (TC)

Duties and Responsibilities
The Investment Centre Division (TCI) promotes investment in agriculture and rural development in developing countries and countries in transition, assisting governments, international financing institutions (IFIs) and other development partners to achieve growth, poverty alleviation and food security.

Under the overall guidance of the Director, TCI, and the direct supervision of the Chief, TCIO, the incumbent will provide technical advice and, as a member of multidisciplinary teams, contribute to the formulation and analysis of agricultural investment operations (such as projects and programmes). In particular, the incumbent will:

• assist governments and development partners in the design, appraisal and implementation support of investment operations in the fields of agriculture and natural resources;

• contribute to the review of agricultural and natural resources sector strategies, plans and operations for investment implications, technical, financial and environmental feasibility and compliance with national strategic objectives;

• analyse the constraints and opportunities of different agricultural environments with emphasis on the functionality of: markets, support services, institutions and organizations; risk management systems and private sector engagement; as well as climate smart agriculture practices to reduce vulnerability;

• analyse farming systems, formulate development and livelihood options and assess their likely impact and adoption;

• prepare clear and concise reports in line with the requirements of governments and financing partners;

• assist the Service Chief on: field mission organization and Terms of Reference, selection of consultants and supervision of their work and in ensuring the quality of the Service outputs;

• interact at working level with government officials, development partners and beneficiaries to facilitate exchange of critical information and validate the findings and recommendations regarding the investment proposals;

• perform other related duties as required.
Minimum Requirements

Candidates should meet the following:

• University degree and advanced university studies in agriculture, or closely related field

• Five years of relevant experience in planning and implementing agricultural investment operations, including elaboration of feasibility studies and relevant field work in developing countries and/or countries in transition

• Working knowledge of English and limited knowledge of Spanish, French or Chinese
Selection Criteria

Candidates will be assessed against the following:

• Extent and relevance of experience in the formulation of agricultural investment operations, including work in developing and/or countries in transition, as well as in participating in multidisciplinary teams for agricultural investment formulation and implementation support

• Extent and relevance of experience in addressing issues related to public and private agricultural services, including research and advisory/extension, agricultural marketing and support to producer organizations, capacity building and training and sector wide approaches

• Demonstrated experience in a range of technical fields, in such domains as rainfed and irrigated crop production, land or natural resources management, climate change adaptation and mitigation, conservation agriculture, livestock husbandry; and plant or animal health

• Relevance of experience in working in different geographical contexts, and familiarity with the regions covered by the vacancy announcement

• Familiarity with techniques for the monitoring and evaluation of agricultural projects

• Good communication skills, both oral and in writing
Please note that all candidates should possess computer/word processing skills and should be capable of working with people of different national and cultural backgrounds.

Οι ενδιαφερόμενοι μπορούν να αποστείλουν την αίτησή τους, την οποία μπορούν να εξασφαλίσουν από τα κατά τόπους Επαρχιακά Γραφεία Εργασίας ή μέσω του Internet (http://www.fao.org), μαζί με το πλήρες Βιογραφικό τους Σημείωμα και αντίγραφα των διπλωμάτων τους, πριν την ημερομηνία λήξης της προθεσμίας, στην πιο κάτω διεύθυνση:

V.A 2578-TCI

Director, Investment Centre Division,TCI

ADM213e 06/10

FAO Viale delle Terme di Caracalla 00153 Rome ITALY

Fax No: +39 06 570 54657

E-mail: VA-2578-TCI@fao.org
	(8) Professional Vacancy Announcement No: TCI-710-11-PRJ

	Deadline For Application:
	22 August 2011

	Position Title
	Economist (Strategic Planning)

	Duty Station
	Freetown, Sierra Leone

	Grade Level
	P-4

	Duration
	Fixed-term: 12 months (extendable to 24 months)

	CCOG Code:
	1E02

	Organizational Unit
	FAO Representation in Sierra Leone

Duties and Responsibilities
FAO provides technical support services to the capacity development of Sierra Leone’s Smallholder Commercialization Programme (SCP) Strategic Planning and Economic Analysis Team. The goal of the SCP is to reduce rural poverty and household food insecurity on a sustainable basis, and to strengthen the national economy.

Under the overall supervision of the FAO Representative in Sierra Leone, the technical supervision of the Chief, Africa Service of the Investment Centre Division (TCI), and in close collaboration with the SCP National Coordinator, national counterparts, and SCP programme staff, the incumbent will assume responsibility for the capacity development of the SCP Secretariat, Ministry of Agriculture and Food Security (MAFFS) and district government staff in strategic planning processes and the preparation of the SCP investment plans. In particular, the incumbent will:

• be responsible for the capacity development of the SCP Secretariat, and national experts from the MAFFS and district government to prepare district-level SCP investment plans;

• facilitate an inclusive preparation process with consultations with stakeholders at district and community levels;

• facilitate the exchange of critical information and validate the findings and recommendations regarding the SCP investment plans;

• lead MAFFS and district government teams in the analysis of the feasibility of district investment projects and programme proposals through studying market prospects, prices, costs and risks, and carrying out financial and economic analysis (particularly on Agricultural Business Centres), and conducting thematic studies related to the SCP investment operations;

• advise on the appraisal of financing and investment requirements for agribusiness and agricultural value chains;

• provide implementation support to ongoing investment operations and make recommendations on improvement of their performance;

• advise the SCP Secretariat on establishing a system to evaluate the performance of investment projects or programmes during implementation, and their impact after completion;

• provide technical assistance to the review of investment implications of agricultural and rural development policies (inputs, fertilizer subsidy, land tenure, research) and regional, national plans and programmes for poverty alleviation and food and nutrition security;

• advocate for capacity development of private and public stakeholders on project preparation, appraisal and related topics.
Minimum Requirements

Candidates should meet the following:

• Advanced university degree in economics, agricultural economics, or related fields

• Seven years of relevant experience in strategic planning, monitoring and evaluation applied to agricultural investment in Africa or similar region, and in capacity development, including in the preparation of training materials and the design and implementation of on-the-job training

• Working knowledge of English
Selection Criteria

Candidates will be assessed against the following:

• Extend and relevance of experience in the formulation, management and implementation of investment projects and programmes

• Extend and relevance of experience in capacity development, including on-the-job and formal training

• Proven experience in dealing at working level with government officials, development partners and beneficiaries

• Extend and relevance of experience in Sierra Leone, Africa or similar region

• Good communication skills, both oral and written
Please note that all candidates should possess computer/word processing skills and should be capable of working with people of different national and cultural backgrounds.

Οι ενδιαφερόμενοι μπορούν να αποστείλουν την αίτησή τους, την οποία μπορούν να εξασφαλίσουν από τα κατά τόπους Επαρχιακά Γραφεία Εργασίας ή μέσω του Internet (http://www.fao.org), μαζί με το πλήρες Βιογραφικό τους Σημείωμα και αντίγραφα των διπλωμάτων τους, πριν την ημερομηνία λήξης της προθεσμίας, στην πιο κάτω διεύθυνση:

V.A TCI-710-11-PRJ

Director, TCI

FAO Viale delle Terme di Caracalla 00153 Rome ITALY

Fax No: +39 06 570 54657

E-mail: VA-710-11-PRJ-TCI@fao.org

Please note that FAO staff members are international civil servants subject to the authority of the Director-General and may be assigned to any activities or office of the organization.
For information on UN salaries, allowances and benefits, go to http://icsc.un.org/
Για περισσότερες πληροφορίες οι ενδιαφερόμενοι μπορούν να αποτείνονται στο Υπουργείο Εργασίας και Κοινωνικών Ασφαλίσεων, Τμήμα Εργασίας, τηλ.:22 400846.

PAGE
13

