

UNIVERSITY OF NAIROBI EXTERNAL ADVERTISEMENT (PROJECT POSITION)

Applications are invited for the following position:

PROGRAMME COORDINATOR, AFRICAN RESEARCH UNIVERSITIES AALLIANCE (ARUA) CENTER OF EXCELLENCE FOR NON-COMMUNICABLE DISEASES (ACE-NCD), INSTITUTE FOR DEVELOPMENT STUDIES - AD/1/2/21 (1 POST) (CHSS)

The position

Following the establishment of the African Research Universities Alliance (ARUA) Centre of Excellence for Non-Communicable Diseases (ACE-NCD), the University of Nairobi of seeks to recruit a Programme Coordinator (at an equivalent level of Senior Administrative Assistant Grade EF) and whose tenure is one (1) year contract renewable based on performance and by mutual consent. The ACE-NCD is made up of five African universities that include the University of Nairobi - the Hub (host); the University of Ghana, University of Ibadan, Makerere University, and the University of Witwatersrand. The ACE-NCD is funded for three years starting 1st April 2020 through the ARUA UKRI-GCRF Capacity Building Programme. The Programme Coordinator will sit at the Institute for Development Studies (IDS), College of Humanities and Social Sciences (CHSS).

Job description

The Coordinator shall:

- Be responsible for the day-to-day management of the ACE-NCD office
- Ensure regular communication and correspondence with the Center Director, the University of Nairobi research team involved in Center activities; and with partners.
- Provide administrative and logistical support including liaison, coordination and organizing meetings, seminars, webinars, workshops and conferences; and making travel and accommodation arrangements.
- Identify new sources of research funding; write/coordinate and submit collaborative grant proposals.
- Prepare ACE-NCD reports on key milestones as required.
- From time to time, when required, participate in the ARUA Secretariat and UKRI meetings.
- Ensure the Centre website is up to date.

Qualifications and Experience

The applicant should have:

- A Master's degree in Social Science, Business Management, Project Management, or equivalent.
- At least 3 years' experience working in a research, capacity building and/or consultancy environment with responsibilities including:
 - Oversight, project management, monitoring and evaluation of projects
 - o Identification of new sources of funding, writing and submitting grant proposals
 - o Liaison and logistical support,
 - o Organization of meetings, seminars, workshops and conferences.
 - o Programme management and reporting.
- An excellent track record in resource mobilization
- Knowledge and experience in public procurement
- Superior oral and written communications and interpersonal skills
- Excellent computer, data collection and analysis skills in support of administration and informed decision-making.

Added advantage

- Academic publications in conferences, journals or books
- Experience in strategic planning
- Experience in working in an academic and research environment

NOTES

- 1. Applicants should email their application letters and certified copies of certificates and CV giving details of their qualifications, experience and 3 referees indicating their telephone contacts and email contacts.
- 2. Applications and related documents should be addressed to <u>The Principal, College of Humanities & Social Sciences</u> and forwarded through the applicants' heads of departments, where applicable.
- 3. Applicants should state their current designations, salaries and other benefits attached to those designations.
- 4. The application letter must bear the reference code as shown in the advertisement.
- 5. Applications should be emailed to **progcoordinator-ARUA@uonbi.ac.ke**

CLOSING DATE: FRIDAY, JANUARY 29, 2021.

THE UNIVERSITY OF NAIROBI IS AN EQUAL OPPORTUNITY EMPLOYER. ONLY SHORTLISTED APPLICANTS WILL BE CONTACTED.