[image: image1.wmf]
FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

PROFESSIONAL VACANCY ANNOUNCEMENT
PAGE
- 2 -

Position: Assistant FAO Representative (Programme) Grade Level: NO C

Vacancy Code:
FAO/IND/2014/02

 Duty Station: New Delhi

Duration: 24 months (renewable)

 Closing Date: 15 July 2014
Background:
The Food and Agriculture Organization of the United Nations (FAO) is inviting applications from candidates to fill the position of Assistant FAO Representative (Programme) in the FAO Delhi office. The Assistant FAO Representative (Programme) reports to the FAO Representative, and provides strategic scientific inputs and technical support to the FAO India Representation.

Major and Primary Responsibilities:

Under the supervision of the FAO Representative (FAOR) with wide leeway for independent action, autonomy and personal initiative, the Assistant FAO Representative (Programme) is responsible for managing and providing the full range of technical and operational tasks in support of the programme and project activities of the FAO Representation in the areas of agriculture, fisheries, forestry, nutrition and rural development. Specifically, the incumbent will
· Advise and liaise with government authorities, local, national and international institutions in the areas of FAO’s activities and other UN agencies. Represent FAO at inter-agency meetings;

· Promote the image of FAO through advocacy of the Organization’s mandate, programmes, national priorities and activities including the coordination of development and maintenance of communication tools (e.g. website, press releases and publication); provide FAO’s information, knowledge and resources to government, NGOs, the private sector and other local entities on food, nutrition and agriculture situations; and support the implementation of FAO’s regulatory frameworks (Codex Alimentarius, Code of Conduct for Responsible Fisheries, International Plant Protection Convention, etc.) in the country;

· Coordinate and manage the maintenance of country data on food, crops, livestock, forestry and fisheries including information on external aid in FAO’s corporate systems and monitor and communicate changes in national policies affecting the agricultural sector;

· Produce technical, economic and policy studies as required and participate in the development of country level development frameworks such as the Country Programming Framework (CPF) and the United Nations Development Assistance Framework (UNDAF);

· Identify, formulate and prepare programme and project proposals, monitor and review the status of the programme/project implementation to ensure that all operational activities are carried out in line with the work plan and the project document; identify inconsistencies and delays and submit proposal to the FAOR on how to improve results and increase efficiency;
· Act as Officer-in-Charge for the day-to-day running of the FAO Representation during the absence of the FAOR;

· Perform any other duties as required.

Minimum Requirements

· Advanced university degree in agriculture, agricultural economics, fisheries, forestry, nutrition, rural development or any other field related to the work of the Organization.
· Minimum of seven years of professional experience in agricultural development and/or project implementation in an area of FAO’s activities in the country.
· Working knowledge (level C) of English (FAO’s official international language in India) and working knowledge of Hindi.

Competencies with Selection Criteria for Assessment
FAO Competencies

Results focus: Takes accountability for the delivery of agreed results in service of FAO’s strategic framework;

· Demonstrated understanding of the purpose and functions of the technical programme, operational guidelines and project / programme management procedures, possibly of those adopted by the United Nations or FAO.
Building effective relationships: Builds and maintains relationships outside own immediate team to achieve common goals;

· Proven ability to establish excellent working relationships within and outside the Organization and liaise with officials from government and other institutions.
Strategic thinking: Makes informed and coherent decisions aligned with broader goals and strategies;

· Proven capacity to approach work assignments in systematic and efficient manner with judgement and analytical skills

Leading, engaging and empowering others, especially through teamwork: Coordinates, directs, collaborates, facilitates and recognizes team efforts; creates a positive enabling environment and assists others to realize and develop their potential;

· Extent of experience in training, supervising and coordinating the work of others.

Partnering and advocating: Promotes ideas and develops partnerships to advance the Organization’s work;

· Level and extent of relevance of experience in programme/project development and management.

Communication: Encourages and contributes to clear and open communication;

· Demonstrated ability to communicate clearly and concisely, both orally and in writing.
Knowledge sharing and continuous improvement:

· Continually seeks to improve the knowledge, skills and work processes of oneself and others;

Technical competencies

Applying experience:
· Applies technical skills, knowledge and experience to chosen field(s) of work.
Demonstrated ability to use standard office software:

· Assessed by a practical exercise calling upon skills in MS Word, Excel, and Power Point and Internet data searching and selection.

Submission of Applications
HOW TO APPLY

Interested applicants are required to create an online Personal Profile form (PPF) in iRecruitment. To create the PPF, please follow the instructions available at: http://www.fao.org/employment/irecruitment-access/en/
The PPF along with a Curriculum Vitae and a cover letter should be sent via email to:

Teresa.Andrade@fao.org
Please write as a subject: AFRP - FAO/IND/2014/02
Deadline for applications: 15 July 2014

This vacancy is open to male and female candidates. Applications from qualified women candidates are encouraged. Applications received after the closing date will not be given consideration. We encourage applicants to submit the application well before the deadline date. Only short listed candidates will be contacted.

In order for your application to be properly evaluated, please ensure that all sections of the online application are completed.
If you need help, or have queries, please contact: iRecruitment@fao.org
FAO IS A NON-SMOKING ENVIRONMENT

[image: image1.wmf]_1465722387.doc
�

