Consortium

CGIAR Post Doctoral Fellow – job description template

Job Information	
Position Title	Bioscience Fellow
Category	Post-Doctoral Fellow
Programme Area	[Research Laboratory/Programme]
Location	
Background	
funders of this work. The fu governments, foundations, 15 members of the CGIAR hundreds of partner organiz academia, and the private se The CGIAR Consortium's 15 new CGIAR Fund, built on a agricultural research to redu	p that unites organizations engaged in research for sustainable development with the inders, represented by the CGIAR Fund, include developing and industrialized country and international and regional organizations. The work they support is carried out by & Consortium of International Agricultural Research Centers, in collaboration with zations, including national and regional research institutes, civil society organizations, ector. • member centers have approximately 10,000 staff based in over 50 countries and a common vision described in the Strategy and Results Framework (SRF) for mobilizing ice poverty and hunger, improve human health and nutrition, and enhance sustainable purces in the developing world. More information about us and our work can be found
support to projects. With the	<mark>esearch Laboratory/Programme]</mark> contribute quality research outputs and conceptual e guidance of the <mark>[supervisor/programme leader]</mark> , and within the bounds of the <mark>amme]</mark> mandate, the Research Laboratory Specialist will:
Key Responsibilities	
 based/longitudinal rese models, adherence to p Conduct studies of relat development of reports Write and publish art experimental activities showcasing the Centre's 	nduct short-term experiments and research activities in support of broad- arch projects, ensuring consistency with established methodological approaches and roject timelines, and completeness of documentation; ted literature and research to support the design and implementation of projects and , ensuring conceptual relevance, comprehensiveness, and currency of information; icles in peer-reviewed journals/digests that highlight findings from research and ensuring consistency with the highest standards of academic publication and s/Programme's scientific leadership;
that relevant informatic comprehensive and timDevelop collaborative is and build knowledge or	mme/Project team developments/progress and results of research activities ensuring ion and issues in the implementation of projects/experiments are captured in as ely manner as possible; inks with core scientific personnel in related programme areas to gain exposure to, n experimental/research activities and approaches, in order to subsequently improve at and implementation of existing programmes;

- Utilize appropriate and current techniques/protocols in experimental laboratory management to ensure integrity and security of experimental process, comprehensive documentation, and replicability of experimental procedures;
- Design and organize databases along project frameworks and experimental research design that support overall research management, including the monitoring and evaluation of project inputs, actions, and outcomes, as well as the subsequent integration of these databases to other databanks;
- Identify areas of improvement within the research structure using integrated management approaches in pursuit of capacity building/strengthening and the preservation of scientific rigor in research studies.

Skills and Qualifications	
Education Level	PhD in [Programme Area]
Training	Laboratory and field research/experimentation in [Programme Area].
Experience	1-2 years relevant experience.

Terms and conditions

This is a position, based in The initial contract will be for a period of 2 years [optional: subject to a probationary period of months].

Applications

To apply, please send a motivation letter and detailed CV to by by

Job Information		
Position Title	Social Science Fellow	
Category	Post-Doctoral Fellow	
Programme Area	[Social Science Programme]]	
Location	Headquarters	
Background		
CGIAR is a global partnership that unites organizations engaged in research for sustainable development with the		
funders of this work. The funders, represented by the CGIAR Fund, include developing and industrialized country		
governments, foundations, and international and regional organizations. The work they support is carried out by		

governments, foundations, and international and regional organizations. The work they support is carried out by 15 members of the CGIAR Consortium of International Agricultural Research Centers, in collaboration with hundreds of partner organizations, including national and regional research institutes, civil society organizations, academia, and the private sector.

The CGIAR Consortium's 15 member centers have approximately 10,000 staff based in over 50 countries and a new CGIAR Fund, built on a common vision described in the Strategy and Results Framework (SRF) for mobilizing agricultural research to reduce poverty and hunger, improve human health and nutrition, and enhance sustainable management of natural resources in the developing world. More information about us and our work can be found at www.cgiar.org

Overall Purpose

As a team member of the [Social Science Programme] contribute quality research outputs and conceptual support in the area of [e.g. Gender, Economics, etc.] to projects. With the guidance of the [supervisor/programme leader], and within the bounds of the respective programme mandates and cross-cutting thematic area of [e.g. Gender, Economics, etc], the Social Science Specialist will:

Key Responsibilities

- Conceptualize and conduct research activities and field projects in support of science programmes to ensure the mainstreaming of [e.g. Gender, Economics, etc.] into scientific programme areas, ensuring thematic consistency and relevance to science programme outcomes;
- Conduct studies of related literature and research to support the design and implementation of science projects and development of policy documents, ensuring conceptual relevance, comprehensiveness, and currency of information;
- Write and publish articles in peer-reviewed journals/digests that highlight [e.g. Gender, Economics, etc.] as they apply to the areas of [e.g. Agricultural Research] ensuring consistency with the highest standards of academic publication and showcasing the Centre's/Programme's work in the subject area apart from its scientific leadership;

- Communicate status and outcomes of [e.g. Gender, Economics, etc.] initiatives and policy projects to Programme/Project team ensuring that relevant information and issues in the implementation of projects are captured in as comprehensive and timely manner as possible;
- Develop collaborative links with personnel in core scientific programme areas to gain exposure to experimental/research activities and approaches in order to determine areas of thematic relevance to [e.g. Gender, Economics, etc.] and conversely build knowledge of [e.g. Gender, Economics, etc.] as they apply to scientific research areas;
- Design and organize databases along project frameworks that support overall research management and [e.g. Gender, Economics, etc.] policy development, including the monitoring and evaluation of projects, tracking of policy stakeholders and outcomes, as well as the subsequent integration of these databases to other databanks;
- Identify areas of improvement within the scientific research structure and their integration of [e.g. Gender, Economics, etc.] into programme activities in pursuit of capacity building/strengthening.

Skills and Qualifications	
Education Level	PhD in [Programme Area]
Training	[e.g. Gender, Economics, etc.]
Experience	1-2 years relevant experience.

Terms and conditions

This is a position, based in The initial contract will be for a period of 2 years [optional: subject to a probationary period of months]

Applications

To apply, please send a motivation letter and detailed CV tobyby