[image:][image: Logo: United States Agency for International Development. U.S. AID, from the American people.]

	[bookmark: _GoBack]Agricultural Development Young Professionals Internship Program
Call for Applications

Opening Date: August 15, 2014
Closing Date: September 5, 2014

Africa Lead II—the Feed the Future: Building Capacity for African Agricultural Transformation Program—supports the advancement of agricultural transformation in Africa as proposed by the African Union Comprehensive Africa Agriculture Development Program (CAADP). Simultaneously, Africa Lead II contributes to the Feed the Future (FTF) goals of reduced hunger and poverty by building the capacity of Champions—defined as men and women leaders in agriculture—to develop, lead, and manage the policies, structures and processes needed for the transformation process.
The scope of Africa Lead II is divided into three components, as follows:
· Component One: Establishing and Improving Effectiveness of Institutional and Organizational Architecture for African-Led Agricultural Transformation.

· Component Two: Strengthening Capacity to Manage and Implement the Policy Change and Alignment Process.

· Component Three: Promoting the Effective Participation of Non-State Actors (NSAs) in the Policy Process and Providing Capacity Strengthening Support when Necessary.

Africa Lead II’s Agriculture Internship Program aims to facilitate more efficient agricultural production, stronger agribusinesses and agricultural development institutions, a more direct link between NARS and farmers, and greater value addition in the agriculture sector across Africa. The broad goal is to support skills transfer and technological know-how that will help African agribusinesses and organizations to innovate, improve their commercial viability and catalyze agricultural transformation, thus contributing to improved food security.
The Africa Lead II Program welcomes applications from candidates interested in pursuing young professionals development opportunities. Placement terms will be for a period of 12 months with anticipated postings in ECOWAS member states: Benin, Burkina Faso, Côte d'Ivoire, the Gambia, Ghana, Guinea, Guinea-Bissau, Liberia, Mali, Niger, Nigeria, Senegal, Sierra Leone, Togo and Cape Verde.

Housing, monthly stipend, living allowances, round-trip airfare and related travel expenses to worksite will be covered by the program. The 12-month young professionals development opportunities are not guarantees for full time employment upon successful completion of the placement.

The following positions are open for applications to support the advancement of African Agricultural Development regional hosting entities:

· Entry to Mid -Level Communications Associates
· Entry to Mid -Level Program Planning Associate
· Entry to Mid -Level Monitoring & Evaluation Associate
· Entry to Mid -Level Human Resources Associate

Nationals of ECOWAS countries welcome to apply. Please send applications to: AfricaLEAD_Internships@dai.com by September 5, 2014 at 5:00PM GMT.
Minimum qualifications:
· Strong organizational skills and attention to detail
· BS/BA degree required, advance degree preferred (with 1-2 years relevant administrative or technical professional experience)
· Excellent oral and written communication skills
· Must be able to travel and be based within regional institution in West Africa during the entire duration of the placement (minimum 1 year assignment)
· Fluency in both French and English required
Preferred qualifications:
· Experience in West African regional agricultural development
· Field related experience in urban and rural African settings
Application requirements:
All candidates must submit the following required documents:
· Curriculum Vitae
· 1-page cover letter highlighting ability to contribute your skills towards enhancing capacity of a regional organization involved in food security. Kindly specify your strengths and weaknesses and ability to adapt to new multi-cultural environment.
· 3 references; 2 professional and 1 personal.

Entry to Mid-Level Communications Associate
Responsibilities:
· Design and create communications materials highlighting institutional programs and achievements (flyers, handouts, posters, etc.).
· Support drafting, editing, publication and dissemination of reports and scientific journals and marketing materials such as success stories, presentations, and two-page briefs, in collaboration with office and technical staff.
· Review and analyze data for reports and document progress for success stories as well as monthly, quarterly and annual reports.
· Assist with development and implementation of Communication Plan including overseeing development of communication materials and tools and dissemination to all stakeholders.
· Support design, development, and manage content of organization’s website and related electronic communications.
· Contribute to improving the organizations global communications strategy to reflect evolving communications priorities and changes in the organization’s structure.
· Present progress toward achievement of overall program objectives and outputs effectively and efficiently.
· Support department in the compilation and editing of weekly, quarterly and annual reports on the organization’s progress.
· Support the organization of events such as press conferences, meetings and forums as requested.
· Collaborate with other public relations, media, and advertising firms as required, including interface with local, regional, and national media outlets.
· Review organization’s external communications and technical reports to ensure quality control and consistency with project intellectual property agreements.
· Provide guidance and leadership for communication and information sharing between regional partners.
· Perform other tasks as needed.
Required skills:
· Bachelor’s degree in communication, marketing, social science, or related field
· Technical experience in communications and marketing
· Strong written and verbal communication skills
· Fluency in French is required and proficiency in English highly desirable

Entry to Mid-Level Program Planning Associate
Responsibilities:
· Serve as a primary liaison for general administration and back-stop for department program portfolio.
· Help develop scopes of work and budgets
· Participate in meetings and conference calls with partners and stakeholders.
· Assist with the development and dissemination of request for proposals for service providers to provide capacity development services.
· Coordinate with the technical and logistics teams regarding the execution, implementation and monitoring of activities.
· Review reports and deliverables received from service providers and partners, including training organizations, trainers and consultants.
· Help coordinate the implementation and delivery of capacity development services on and off site with respective partners.
· Contribute to writing and preparation of Quarterly and Annual reports.
· Provide regular updates and reports on status and progress of technical activities to directors and partners.
· Perform other tasks as needed.

Required skills:
· A minimum of Bachelor’s degree in social science, agricultural science or related field
· Technical experience and demonstrated research and writing skills in agriculture development and institution capacity building
· Solid communication, organization and writing skills
· Demonstrated coordination and facilitation experience
· Excellent interpersonal skills
· Ability to multi-task and manage competing priorities
· Bilingual in French/English

Entry to Mid-Level Monitoring & Evaluation Associate
Responsibilities:
· Provide technical assistance and support to the design and implementation of M&E activities, including performance monitoring plan development, indicator definition, data collection tools and methodologies, data entry, analysis and reporting.
· Assist in monitoring, documenting and communicating the processes, challenges, and achievements of implementation of the organization’s activities in both qualitative and quantitative terms.
· Ensure timely collection (e.g., surveys, interviews), storage and processing of data in electronic applications systems.
· Develop organization’s M&E application standards and procedures and tools.
· Keep stakeholders (e.g. Supervisors, Directors, Stakeholders) informed of all program results and challenges identified in the M&E process.
· Assist in developing and writing up results and success stories for organizational reports, and any marketing materials for the project.
· Assist in the dissemination of various program documents such as newsletters, success stories and other related documents to various stakeholders when required.
· Support the M&E team with accurate and timely entry and management of data.
· Provide support during assessment activities, meetings and workshops carried out by the organization.
· Capture and enter data on results of institutional assessments and capacity building needs.
· Communicate and interpret between English and French speaking individuals as necessary with external and internal stakeholders.
· Transcribe reports, documents, forms and other technical materials between English and French as necessary.
· Suggest overall M&E system improvement tools and procedures.
· Perform other related duties as assigned.
Required skills:
· A minimum of Bachelor’s degree in social science, agricultural science or related field
· Strong written and verbal communication skills
· Demonstrated research, data collection, report writing skills
· MS Office (e.g., Word, PowerPoint, Excel, Access)
· Attention to detail and ability to monitor own work
· Ability to multi-task and manage competing priorities
· Ability to work in a team environment
· Bilingual in English/French

Entry to Mid-Level Human Resources Associate
Responsibilities:
· Assist with the preparation and maintenance of a Human Resources Personnel Manual.
· Support Director of Human Resources in creating and/or updating a file for each employee and ensure accurate maintenance of paper and electronic files.
· Assist in ensuring timely payroll for employees.
· Track and maintain leave requests.
· Confirm the contents and gather all missing information per the record tracker that is not contained in the hard copy file or electronically.
· Consult with employees and assess ongoing professional development and training needs.
· Coach managers on employee relations and conducting employee performance management reviews.
· Assess, communicate, and initiate corrective actions to resolve workplace-related morale or other issues.
· Consult with the HR director to implement HR policies and procedures including compensation, performance reviews, new hire set-up and orientation, etc.

Required skills:
· A minimum of Bachelor’s degree in social science, human resource, administration, or related field
· Strong written and verbal communication skills
· Excellent interpersonal skills
· Computer literate with use of Internet, Word, Excel
· Ability to work in team and under pressure
· HR management experience

image1.jpeg
Africalead?”

Scaling up for food security in Africa

image2.png
FROM THE AMERICAN PEOPLE

UsAID Aficalead?

ptia LSRR

‘Agrcutural Development Young Profssional Intarship Program.
Gall fo Appicatons

opeing e gt 15200
o o 04

st Fe P Bt Capcty b Abcan Ao Tt
oo et s oo s g e
o Coris A s Dot g an (ARG
byttt L
oy skang o oty e e o 1 e e
e e e e e e Ao e e

e e S

- Cappt T SeemeriCaocy o args i iren Pty Cror
readiites

- Gonpmer T Prcig o Escs Pricpionaf oSt Acts A
R e s oo gy S g e o

T ———
s o s v 90 A o
e e g o i s g Bt e o
oo rd s v o P O vy 3
e

