

 “Make sure you do not

miss interesting

happenings by joining

our newsletter”.

The US-Educated Azerbaijani Alumni Assoc iat ion,
40 J.Jabbarl i St reet, Baku Azerbaijan AZ 1065
www.aaa.org.az of f ice@aaa.org.az + 9 9 4 1 2 43 7 1 4 9 5 / 1 3 4 6

Weekly Newsletter on

Career and Academic

Opportunities

May 23, 2014

CAREER OPPORTUNITIES

 Various vacancies at Germes Engineering
 Various vacancies at ADA University
 Marketing Manager Assistant at Sinteks Group of Companies
 IT Risk and Assurance (ITRA) at EY
 Various vacancies at the U.S. Embassy in Baku
 Programs coordinator at Greencard Azerbaijan

Please see on pages 2-24

 ACADEMIC OPPORTUNITIES
 Institute for Peace and Dialogue, IPD
 14th Melaka International Youth Dialogue, Youth and Education:

Taking Action, Getting Results, WAY
 GIPA Master’s in Journalism Program, Georgian Institute of

Public Affairs
 Training of Trainers on Entrepreneurship for Project Mentors

for U.S.G. Program Alumni, The U.S. Embassy in Baku
 BAT Scholarship on Economics and Business Administration at

Bremen University
 2015-2016 Hubert H. Humphrey Fellowships Program

Please see on pages 26-38

G E T D A I L Y

U P D A T E S V I A

F A C E B O O K A T
https://www.facebook.co
m/azerbaijanialumniass

ociation

1 Career Opportunities

2 Internship Programs

3 Academic Opportunities

INTERNSHIP PROGRAMS
 Summer Internship (Procurement), British American Tobacco

Please see on pages 25-25

https://www.facebook.com/azerbaijanialumniassociation
https://www.facebook.com/azerbaijanialumniassociation
https://www.facebook.com/azerbaijanialumniassociation

Page 2 Weekly Newsletter on Career and Academic Opportunities

CAREER OPPORTUNITIES

Germes Engineering

Position: Office Manager

Representative of International Company

Salary: 500-700 AZN (NET)

Key Responsibilities

• Use a range of office software, including email, spreadsheets and databases;

• Manage filing systems;

• Develop and implement new administrative systems, such as record management;

• Recording office expenditure and manage the budget;

Organize the office layout and maintaining supplies of stationery and equipment;

• Maintain the condition of the office and arrange for necessary repairs;

• Organize and chair meetings with staff - in lower paid roles this may include typing the agenda and

taking minutes

• Ensure adequate staff levels to cover for absences and peaks in workload, often by using temping

agencies;

• Carry out staff appraisals, manage performance and disciplining staff;

• Delegate work to staff and manage their workload and output;

• Write reports for senior management and deliver presentations;

• Respond to customer enquiries and complaints;

• Review and update health and safety policies and ensure they are observed;

• Arrange regular testing for electrical equipment and safety devices;

• Prepare tender documentation, perform tender administration process

• Compile Tender specifications for suppliers and clients

• Review tender requirements with management

• Review all documentation based on Tender requirements and complete tender package

Requirements:

• Minimum 3 years of Office management experience;

• Bachelor's Degree

• Excellent command of, Azerbaijan, English and Russian languages

• Excellent Knowledge in MS Office Tools (Word and Excel).

• Knowledge in track recording and filing

• Demonstrated ability to handle multiple tasks simultaneously.

• Exceptional organizational skills and ability

 Page 3 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities

Interested applicants please submit your application with CV in English and photograph to

germescenter@inbox.ru and indicate the name of the position you are applying for in the subject line

of the email.

Deadline: June 1, 2014

Position: Commercial and Market Intelligence Specialist

Salary: 1200-1600 AZN (NET)

Main tasks and responsibilities:

• Collation, analyzing, preparation and maintenance of commercial (market and business) data and

assuring regular reporting

• Maintaining statistics, data and providing analytical support

• Conducting, analyzing and presenting regularly market research and benchmarking (market, price

and competitor reports)

• Identifies issues in the market and business data and suggest corrective actions in order to support

business decisions

• Run/supports the strategic projects related to market development

• Timely preparation of all specific reports to Commercial Department.

Requirements:

• Degree or professional qualification in Business or Marketing (or extensive relevant experience of

same)

• Minimum 1 year relevant work experience

• Excellent written and verbal skills in English and Azerbaijani, Russian is preferrable.

• Advanced knowledge on MS Office applications

• Excellent communication, inter-personal and problem solving skills

• Excellent analytical and numerical skill

• Good commercial and financial awareness

Deadline: June 1, 2014

Interested applicants please submit your application with CV in English and photograph to

germescenter@inbox.ru and indicate the name of the position you are applying for in the subject line

of the email.

Position: Sales Engineer

Salary: 1000-1500 AZN (NET)

Requirements

• University degree, preferably in Economics/Marketing /Engineering

• Sale skills, Communications and presentation skillls

• Minimum 3 years experience in related field

• Advanced MS Office user, Fluent Azeri, English and Russian

• Excellent knowledge of Azeri and English

• Use of MS Office applications at a high level

• Good organizational skills

https://e.mail.ru/cgi-bin/sentmsg?compose&To=germescenter@inbox.ru
https://e.mail.ru/cgi-bin/sentmsg?compose&To=germescenter@inbox.ru

Page 4 Weekly Newsletter on Career and Academic Opportunities

• Teamwork and leadership skills, cooperative and supportive by nature

• Excellent written and verbal communication skills

• Interpersonal skills are essential along with sensible attitude.

• Ability to work within deadlines

• Flexible and quick in responding within short notice period

• Self-motivated and determined

• Ability to work in a high performing work environment

Main Responsibilities:

• Keeps in touch with retailers and distributors on a regular basis

• Monitors retailers and distributors’ business performance.

• Follows up contracts with the retailers

• Follows up and get information on retailer credit risk

• Collects and report market intelligence

• Collects feedback on products and service satisfaction level on regular basis.

• Monitors market and acquire new retailers, distributors and customers.

• Mitigates risks diversifying retailers and distributors base.

• Presents to the prospective customers new products and solutions.

• Keeps current and prospective customers informed on Company success and key milestones.

• Keeps in touch with corporate customers on a regular basis.

• Monitors corporate customers’ business performance.

• Follows up and get information on customer credit risk

• Follows up contracts with the customers

• Monitors market and acquire new corporate customers.

• Mitigates risks diversifying customer base.

• Attracts new customers

• Presents to the prospective corporate customers new products and solutions.

Deadline: June 1, 2014

Interested applicants please submit your application with CV in English and photograph to

germescenter@inbox.ru and indicate the name of the position you are applying for in the subject line

of the email.

Position: Electrical Engineer

International Construction Project

Salary: 800-1200 (NET) Depends on the qualifications

The primary responsibility of the Electrical Engineer – Construction is jobs related to surveying of

construction sites and design of structures.

The Electrical Engineer – Construction manages the design, construction and maintenance of various

electrical systems and components in buildings and structures; ensures compliance with relevant building

codes and safety regulations.

Job Description:

Degree in Electrical Engineering

Azeri & English –Professional Level

https://e.mail.ru/cgi-bin/sentmsg?compose&To=germescenter@inbox.ru

 Page 5 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities

• Designs, tests, installs, and maintains large-scale electronic equipment or machinery for use in

manufacturing or power generation or transmission.

• May use computer-assisted engineering and design software and equipment to perform assignments.

• Applies principles and techniques of electrical engineering to accomplish goals.

• Requires a bachelor's degree in engineering and 2-4 years of experience in the field or in a related

area.

• Familiar with standard concepts, practices, and procedures within a particular field.

• Relies on experience and judgment to plan and accomplish goals.

• Performs a variety of tasks.

• Works under general supervision; typically reports to a supervisor or manager.

• A certain degree of creativity and latitude is required.

Organizational Role

The Electrical Engineer – Construction typically serves as member of team leadership and is considered a

technical professional within the organization. As such, the Electrical Engineer – Construction provides

difficult technical tasks. The organization will depend on this person's implementation experience. The

Electrical Engineer – Construction generally is responsible for self-sufficiency. As such, the Electrical

Engineer – Construction provides small project responsibility. The organization will depend on this person's

technical supervision.

Electrical Engineer – Construction Job Responsibilities

The Electrical Engineer – Construction generally has the following responsibilities:

• Uses various equipment and tools to manage the design, construction and maintenance of various

electrical systems and components, including power distribution and telecommunications, in

buildings and structures.

• Performs the evaluation and inspection of electrical engineering projects to ensure that standards and

requirements are met.

• Prepares, maintains and reviews technical documentation, such as drawings and specifications, for

electrical engineering projects.

• Follows applicable building codes and safety regulations in electrical engineering.

Electrical Engineer – Construction Competencies

The complete Electrical Engineer – Construction Manager's Guide includes the 31 key competencies

expected of Electrical Engineer – Construction. The report defines each Competency in detail. The report

also explains what level of proficiency Electrical Engineer – Construction should have in that Competency,

as well as how important that Competency is to performing the role well.

Among the 31 Competencies for Electrical Engineer – Construction is...

Building Code Compliance

You may observe several behaviors in a person that could be strong indicators of his or her capabilities in

the Building Code Compliance competency. The Electrical Engineer – Construction is expected to

demonstrate Extensive experience in the Building Code Compliance competency. To demonstrate Extensive

Page 6 Weekly Newsletter on Career and Academic Opportunities

experience in the Building Code Compliance competency, one should demonstrate knowledge of national

and local building regulations

This person should have the ability to comply with regulations on all construction activities.

• Advises on complex or the latest building standards.

• Trains others how to effectively detect building code construction issues, and address them

appropriately.

• Consults on the application of building policies in organizational environments.

• Recommends effective solutions for building code violations.

• Interprets building standards to main stakeholders (ex: designers, contractors) and anticipates any

issues.

• Monitors the practice of complying with building codes in competing organizations.

Deadline: June 1, 2014

Interested applicants please submit your application with CV in English and photograph to

germescenter@inbox.ru and indicate the name of the position you are applying for in the subject line

of the email.

Position: Secretary of the Protocol Department

Salary: 750-800 AZN (NET)

Requirements:

Female 24-35

• University degree-Business Administration /Finance

• 1-3 years of experience in only in the bank, at the Embassy, Ministry of Foreign Affairs in this

position

• Fluent Azeri (native speaker), English(Fluent), Russian (Good)

• Strong inter-personal skills

Team Player

• Good Communication Skills

• Excellent written and verbal communication skills

• Use of MS Office applications at a high level

• Good organizational skills

• Teamwork and leadership skills, cooperative and supportive by nature

• Must have an understanding about office dress code

Responsibility :

• Shall keep the minutes of all meetings

• Archives documents in according of legislation requirements

• Organize treaty-signing ceremonies.

Deadline: June 1, 2014

Interested applicants please submit your application with CV in English and photograph to

germescenter@inbox.ru and indicate the name of the position you are applying for in the subject line

https://e.mail.ru/cgi-bin/sentmsg?compose&To=germescenter@inbox.ru
https://e.mail.ru/cgi-bin/sentmsg?compose&To=germescenter@inbox.ru

 Page 7 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities

of the email.

Position: Tender Officer

Salary: 1500-2000 AZN
Main tasks and responsibilities:

• Manage the proposal process for multiple proposals to stay on schedule and present them to the

management for review and approval prior to final publishing.

• Coordinates and communicates proposal document delivery and costing requirements to the key

support functions to meet proposal due dates while raising, tracking and documenting issues.

• Ensures all relevant documentation for bid proposals is complete and accurate.

• Ensure all technical, commercial and contractual correspondence with Suppliers/Vendors are

efficiently addressed and closed out.

• Prepares reports for the management such as summary schedules, proposal overviews, competitive

overviews and cost/price summaries, evaluation reports, annual plans.

• Responsible for internal and external interfaces during tender execution

• Extra tasks as per Line Manager request in case of company need

Requirements:

• Bachelor’s Degree in Business, Engineering or related discipline

• Good understanding of Tender / Project Management Process

• Experience in Production support, scheduling, engineering or projects.

• 3-4 years of relevant working experience in Tender / Project Management

• Excellent communication and negotiation skills in both written and spoken (English &

Azeri),Russian is optional.

• PC skills including spreadsheet, presentations, word processing, relational database, project

management scheduling software and SAP or similar mainframe experience.

Deadline: June 1, 2014

Interested applicants please submit your application with CV in English and photograph to

germescenter@inbox.ru and indicate the name of the position you are applying for in the subject line

of the email.

Position: Bayer

Salary: 800 -1200 AZN (NET)

Responsibilities:

• Purchases materials, equipment. Reviews and analyzes purchase requisitions, investigates and

develops sources of supplies, prepares bid specifications, issues bid requests and reviews quotations.

This position requires the use of initiative and independent judgment. Duties

• Identifies and selects vendor to procure requisitioned commodities, meeting criteria such as price,

quantity, quality and delivery date and places orders.

• Writes and distributes complex and technical bid invitations or requests for proposals; receives and

analyzes bids, quotes, and proposals.

• Conduct purchasing negotiations between department and vendor, prepares Purchase orders for

vendor and Invoices for accounting department.

• Working with Tender documentation

https://e.mail.ru/cgi-bin/sentmsg?compose&To=germescenter@inbox.ru

Page 8 Weekly Newsletter on Career and Academic Opportunities

Requirement:

Female

Age: 24-35

• Degree in Finance or MBA/Engineering

• Knowledge of English, Russian and Azerbaijani languages

• Computer literacy (MS Word; Excel; Internet)

• Ability to understand technical materials, products, and the commodity market of industrial area.

• Skill in preparing and analyzing complex technical specifications and bids.

• Skill in both verbal and written communication.

• Skill in establishing and maintaining effective working relationships.

• Ability to work in a team. Personal requirements: Ability to work quickly and accurately. Applicant

must have accuracy in working with various documents, should manage the deadlines in timeline.

Deadline: June 1, 2014

Interested applicants please submit your application with CV in English and photograph to

germescenter@inbox.ru and indicate the name of the position you are applying for in the subject line

of the email.

Position: Commercial Department Assistant

Salary: 600 AZN (Net)+Food allowance +medical insurance

 Requirements

• College, Secretarial courses

• Minimum 3 years experience in related field

• Knowledge of Azeri, Russian and English

• Use of MS Office applications at a high level

• Good organizational skills

• Teamwork and cooperative and supportive by nature

• Excellent written and verbal communication skills

• Interpersonal skills are essential along with sensible attitude

• Ability to work within deadlines

• Flexible and quick in responding within short notice period

• Self-motivated and determined

• Ability to work in a high performing work environment

Main Responsibilities:

• Welcomes visitors and guests of the company, helps them and directs

• Receives all phone calls in the appropriate manner, directs and records as required

• Clerical work, organizing and storing documents and data sent through computer

• Entry of contracts, agreements and other transactions, as well as other legal documents into an

electronic database, and storage of these documents

• Registration of incoming letters, delivery of the copies to corresponding personnel

• Registration of all official outgoing letters and sending them to the appropriate addresses

• Fax sending

https://e.mail.ru/cgi-bin/sentmsg?compose&To=germescenter@inbox.ru

 Page 9 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities

• Registration of contracts and transfer to the related employees of the company

• Regularly monitor the printer, scanner, fax and other office equipment

• Serve the participants and set the tea table at the meetings, seminars, presentations and other events

Deadline: June 1, 2014

Interested applicants please submit your application with CV in English and photograph to

germescenter@inbox.ru and indicate the name of the position you are applying for in the subject line

of the email.

Position: AutoCad Engineer (Construction Project)

Salary: 1000-1200 AZN (NET) (Depends of Candidate)
Male: 30-45

Skills

Degree in Engineering (Construction/Mechanical)

English (fluent) /Azeri/Russian Professional Level

Auto CAD Professional user

Personal skills:

• cLeadership Skills

• Time Management Skills

• Management Skills

• Excellent Communication Skills

• High level business Ethics

• Ability to manage a large project

• Written and oral communication skills is required and can work with minimum supervision and

work under pressure.

• Manual and computer drawing talents is necessary and conceptualize skills required

• Knowledge in preparation of detailed drawings using latest version (CAD software) and standard

system of Auto CAD

• Has good design mindset with a strong technical construction details knowledge base

• Computer Skills MS Office

• Planning & Organizing/Target Oriented

Job Description

• This position is responsible for preliminary and final drawings of civil, architectural and mechanical

projects.

• Responsible for creating drawings and specifications based on equations, calculations and written

instructions provided by engineers to a specific project.

• It entails fine-tuning and revising plans to meet Client/Project requirements.

Deadline: June 1, 2014

Interested applicants please submit your application with CV in English and photograph to

germescenter@inbox.ru and indicate the name of the position you are applying for in the subject line

of the email.

https://e.mail.ru/cgi-bin/sentmsg?compose&To=germescenter@inbox.ru
https://e.mail.ru/cgi-bin/sentmsg?compose&To=germescenter@inbox.ru

Page 10 Weekly Newsletter on Career and Academic Opportunities

Position: Junior Logistics specialist

Salary: 500-700 AZN (NET)
Requirements:

• Higher Degree

• Female/Male 22-30

• English, Azeri, Russian – Professional Level

• Experience 1-2 years

• Inco terms

Working knowledge of International customs and regulations

• Experience managing improvement initiatives; Lean experience preferred

• International experience preferred

• International Medical Device logistics preferred

• CPM and/or APICS certification preferred

• Knowledge of Microsoft Office applications required

• Excellent interpersonal, negotiation, and customer service skills

• Strong written, verbal, and presentational communication skills

Personal Skills:

• accuracy,

• punctuality,

• stress resistance,

• ability to work with clients

Job Description:

• Manage daily shipper and carrier coordination

• Accurately and timely track freight in transit to ensure on-time delivery

• Negotiate profitable rates with shippers and carriers

• Work effective as part of a team

Logistics Management – 100%

a. Develop processes and/or process improvements related to logistics management for all shipments, both

incoming and outgoing, domestic and international

b. Make recommendations for vendor negotiations and complete negotiations as appropriate, ensuring terms

and conditions provide adequate protection for shipping interests

c. Analyze shipping trends to identify opportunities for cost savings and program improvements

d. Provide support and expertise to the business units on logistics best practices

e. Work with vendors and providers to integrate processes and thereby drive efficiencies and cost reduction

f. Develop improvements for tracking information and ensuring visibility

Reporting & Auditing
a. Develop and distribute monthly freight reports

b. Audit freight charges and ensure compliance by vendors and internal stakeholders

c. Meet with internal customers to identify opportunities and/or issues

d. Partner with Finance to drive increased accountability

Deadline: June 1, 2014

Interested applicants please submit your application with CV in English and photograph to

germescenter@inbox.ru and indicate the name of the position you are applying for in the subject line

of the email.

https://e.mail.ru/cgi-bin/sentmsg?compose&To=germescenter@inbox.ru

 Page 11 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities

Position: Construction Engineer (Quantity Surveyor/Cost Engineer - Civil Works)

Salary: Depends of Candidate

Qualifications:

The candidate must have a University Degree in Construction/Oil Gas with 5+ years minimum work

relevant experience

Job Description:

• The candidate must be well versed in the Design and Build of Oil and gas Projects with specific

focus on civil engineering work, including elements of bulk earthworks, piling, drainage,

infrastructure, concrete and Building works.

• Experience within the Structural, Electrical and Instrumentation disciplines would be advantageous

as would a general knowledge of Norwegian Oil & Gas industry related HSE practices and

regulations.

• Reporting to the Project Estimator / Quantity Surveyor, a solid understanding of surveying principles

and a good grounding in construction knowledge are essential.

Responsibilities:

• Obtain and verify EPC Contractor’s installed quantities by physical on-site measurements and/or

surveys.

• Quantity take-offs from drawings to accomplish the reporting of field quantities in accordance with

construction planning.

• Prepare and maintain the established project quantity management program on site and prepares

appropriate reports.

• Establish and maintain quantity files on each activity of work performed on the project.

• Attend and contribute information during team meetings with regards to current / outstanding issues.

• Assist the Project Controls team on any required in-depth quantity studies, and interpretation of the

field quantities as applied to scheduling activities.

• Assisting in preparing quantity comparisons for Progress and Performance Reports.

• Collaborate with other functions to enhance project success on an as needed basis required by the

Progress/Schedule Lead.

• Interface and provide on-going technical support to construction team.

• Contribute to baseline quantity updates including verification of estimate maturity.

• Contribute to the evaluation of allowances and contingency levels where appropriate.

• Participate in the reconciliation of installed quantities.

• Contribute to keep project within sanctioned Scope of Work, budget and schedule.

• Monitor and control progress measurement of contractors on site(s).

• Support the project team in reviewing and costing project changes / variations.

• Other QS / progress management duties as assigned.

Workplace:

• Baku, Construction Site

 Interested applicants please submit your application with CV in English and photograph to

germescenter@inbox.ru and indicate the name of the position you are applying for in the subject line of

the email. Deadline: 15.01.2014

Page 12 Weekly Newsletter on Career and Academic Opportunities

ADA University

Position: Research Assistant in Renewable Energy and Environment

Caspian Center for Energy and Environment (CCEE)

Responsibilities

• Present facts and figures about the geothermal infrastructure in an informed manner;

• Place this presentation within the context of ADA's green initiatives and similar things happening in

Azerbaijan and the world;

• Know and present ADA for prospective applicants to our programs in an attractive manner;

• Be able to contribute to the research agenda of the energy center in written form and otherwise.

Requirements

• University degree is required;

• Knowledge about environment, renewable energy issues and ecology;

• At least 2 years experience in the related field;

• Excellent writing skills, including the ability to summarize complex information clearly;

• Excellent knowledge of English, Azeri and Russian languages;

• Excellent communication skills;

• Ability to work under pressure.

Interested candidates are requested to submit, preferably in Word or PDF format, attached to an e-mail

message: (1) a letter of interest specifying particular suitability for the position, when available and

minimum expected salary (in AZN), (2) a current resume and (3) the names, email and business addresses

of at least 3 references.

Send materials via e-mail to recruitment@ada.edu.az specifying the Job Title in the subject line. Only

shortlisted candidates will be contacted. The cut-off date for application is May 31, 2014.

ADA University offers a competitive remuneration package and attractive conditions of employment of

high standard. For more information about ADA University, please visit www.ada.edu.az.

Position: Senior Specialist, Personnel Administration (PA)

Department: Human Resources

Job Summary

Senior Specialist, PA will provide administrative and general HR support to both the HR Team and

employees of ADA University. Responsible for a wide range of personnel administration activities

including payroll, organizational staffing issues, and employer-employee relations duties.

mailto:recruitment@ada.edu.az
http://www.ada.edu.az/
http://www.ada.edu.az/en-US/Pages/home.aspx

 Page 13 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities

Duties & Responsibilities

• Administer the Personnel Management, Payroll, Leave Process and Organization Management areas

in HR software;

• Review and manage new starter and leaver processes, including conducting exit interviews for all

employees;

• Develop contract/employment terms for new hires, promotions, transfers and contracted resources;

• Keep the personnel files updated and maintain electronic and paper files;

• Maintain the development and implementation of PA policies and procedures;

• Responsible for providing PA Reports as per Government requirement;

• Recommend employee relations practices necessary to establish a positive employer-employee

relationship and promote a high level of employee morale and motivation;

• Work closely with HR Manager to ensure achievement and alignment of the HR strategy.

Minimum Qualifications:

• University degree in business, human resources, or related field;

• Minimum 3 years of relevant experience at the national or international level in providing HR

services;

• Excellent knowledge of the current labor legislation and other documents regulating HR filing

procedure;

• Strong familiarity with employee relations, as well as knowledge of legal requirements and

government reporting requirements and regulations affecting human resources;

• Strong organizational, time management skills and comfortable taking initiative and handling

multiple projects simultaneously;

• Fluency in English and Azeri. Good command of Russian language;

• Strong proficiency in MS office products including Word, Excel and PowerPoint;

• Experience working with HRM software tools, SAP experience a plus;

• Good interpersonal and communication skills, can communicate effectively with all levels of people;

• Proven success in managing, organizing and/or completing multiple tasks and priorities;

• Ability to maintain strict confidentiality at all times.

Interested candidates are requested to submit, preferably in Word or PDF format, attached to an e-mail

message: (1) a letter of interest specifying particular suitability for the position, when available and

minimum expected salary (in AZN), (2) a current resume and (3) the names, email and business addresses

of at least 3 references.

Send materials via e-mail to recruitment@ada.edu.az specifying the Job Title in the subject line. Only

shortlisted candidates will be contacted. The cut-off date for application is May 31, 2014.

ADA University offers a competitive remuneration package and attractive conditions of employment of

high standard. For more information about ADA University, please visit www.ada.edu.az

Position: Receptionist (Facilities Management)

Position Summary

The Receptionist will be responsible for operating ADA University switchboard and operating multi-line

telephone system to answer incoming calls, direct callers to appropriate personnel and complete a variety of

administrative duties.

mailto:recruitment@ada.edu.az
http://www.ada.edu.az/

Page 14 Weekly Newsletter on Career and Academic Opportunities

Responsibilities

• Operate switchboard in an efficient and timely manner;

• Relay incoming and outgoing calls in a courteous, professional, and efficient manner;

• Answer routine caller inquiries and refers to proper department, takes messages only when

appropriate;

• Greet and register all visitors and direct them to the proper department or person;

• Liaise with other building receptionists and FM personnel to co-ordinate arrivals of VIP’s and other

important guests;

• Check meeting room availability and book meeting rooms for staff when requested;

• Liaise with transport and parking supervisor to ensure visitor parking and in-house driver bookings

are effectively coordinated;

• Book taxis for visitors when requested;

• Keep switchboard area clean and neat at all times.

• Such other duties as may be assigned.

Requirements

• Minimum of 1-2 years experience in a similar role;

• Working on a University campus or similar environment;

• Experience of working in a team environment;

• Computer skills;

• Communication Skills both oral and written;

• Customer focused;

• Knowledge of English, Azeri languages and Russian is an asset;

• Although the office days/time is Monday to Friday 9am to 6pm (min of 40hrs/week), additional time

and weekend working will be required in order to successfully fulfill the role.

Interested candidates are requested to submit, preferably in Word or PDF format, attached to an e-mail

message: (1) a letter of interest specifying particular suitability for the position, when available and

minimum expected salary (in AZN), (2) a current resume and (3) the names, email and business addresses

of at least 3 references.

Send materials via e-mail to recruitment@ada.edu.az specifying the Job Title in the subject line. Only

shortlisted candidates will be contacted. The cut-off date for application is May 31, 2014.

ADA University offers a competitive remuneration package and attractive conditions of employment of

high standard. For more information about ADA University, please visit www.ada.edu.az

Position: Senior Specialist, Planning, Recruitment and Selection

Human Resources

Job Summary

The HR Senior Specialist will be responsible for the planning, co-ordination and execution of the

Recruitment and Selection process at ADA University. She/he will work closely and effectively with HR

Manager to define recruitment requirements and agree on recruitment plans and strategies. The position

coordinates his/her work with all the departments of ADA University and directly reports to the HR

Manager.

mailto:recruitment@ada.edu.az
http://www.ada.edu.az/

 Page 15 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities

Duties & Responsibilities

• Assist in the manpower planning process;

• Study availability of recruitment sources and design recruitment action plans for vacant positions;

• Administer recruitment budget and monitor expenditure and ensure compliance;

• Coordinate recruiting, selection and employment process (e.g. writing/editing job descriptions,

advertising, processing applications, preparing screening criteria, administering/evaluating tests,

scheduling interviews, etc.);

• Work closely with all managers to assess appropriate background and skill set for open job

requisitions;

• Ensure all vacancies are filled with the suitable candidates within the set time frame;

• Coordinate recruitment emailing system and be responsible for resume filing system;

• Interview candidates up to supervisory level, prepare assessment sheets and coordinate with HR

Manager;

• Ensure consistency in process including establishment of interview panels, collection of forms,

check and maintenance of documentation and references;

• Perform reference and background checks on applicants;

• Develop test questions, case studies and rating standards within established selection procedures and

guidelines (e.g. supplemental questionnaires, oral exam questions and rating dimensions) subject to

final review;

• Assist with new employee orientation processes as needed and/or assigned for the purpose of

ensuring employees are knowledgeable of current practices and administrative processes;

• Issue the recruitment reports and metrics in a timely manner;

• Develop ability to work as a team player not only within the areas of Recruitment and Selection but

among all areas of HR;

• Perform other related duties incidental to the work described herein.

Minimum Qualifications:

• Minimum of Bachelor's degree and minimum three years of equivalent recruiting or Human

Resources experience;

• Excellent listening, written and verbal communication skills necessary to communicate effectively

with all levels of employees and management;

• Deep experience with behavioral interviewing, Internet sourcing and use of applicant tracking

systems;

• Excellent customer service, communication and strong interpersonal skills to interview, assess,

persuade and negotiate with candidates;

• Fluency in English and Azeri. Good command of Russian language;

• Strong proficiency in MS office products including Word, Excel and PowerPoint;

• Strong organizational skills, time management skills and comfortable taking initiative and handling

multiple projects simultaneously.

Interested candidates are requested to submit, preferably in Word or PDF format, attached to an e-mail

message: (1) a letter of interest specifying particular suitability for the position, when available and

minimum expected salary (in AZN), (2) a current resume and (3) the names, email and business addresses

of at least 3 references.

Page 16 Weekly Newsletter on Career and Academic Opportunities

Send materials via e-mail to recruitment@ada.edu.az specifying the Job Title in the subject line. Only

shortlisted candidates will be contacted. The cut-off date for application is June 5, 2014.

ADA University offers a competitive remuneration package and attractive conditions of employment of

high standard. For more information about ADA University, please visit www.ada.edu.az

Sinteks Group of Companies

Position: Marketing Manager Assistant

Sinteks Group of Companies is the Fashion/Jewelry/Food&Beverage Retailer in Caucasus with more than

500 brands in it’s portfolio in the Region: Gucci, Dolce&Gabbana, Burberry, Emporio-Armani, Valentino,

Chaumet, Gloria Jeans Coffee and others.

Currently we are recruiting for a Marketing Manager Assistant who will assist to the line manager in

development and execution of marketing strategy.

Reports to: Marketing Account Manager

Location: Baku, Azerbaijan

Main duties:

• Assisting the marketing manager in daily work and supporting with marketing activities.

• Negotiate with suppliers, finding best proposals and conditions according brief

• Assisting with the production of marketing materials.

• Coordinating the production of a wide range of marketing communications

• providing support for marketing events as required

• Assist with the collation of information for marketing needs.

• Updating and maintaining the marketing department's documentation and databases.

• Managing events, booking venues and ordering marketing materials.

• Take part in MP development

• Prepare marketing reports

• Assist in generating briefs, project plans and proposals

Requirements:

• High school graduate (ideally Marketing or Business)

• Experience in marketing or event organization min or in International company - 1 year

• Fluent written and oral in Azerbaijani and Russia, advance level of English

• Microsoft Office, graphic programs, internet oriented

• Organizational, Time management, Critical thinking skills

• Budget management knowledge

• Result oriented, Punctual, Self-starting/self-motivated, Team player

Contact Information:

To be considered for this position, please email your resume to career@sinteks.com with reference

“Marketing Manager Assistant, AAA” in the email subject line.

Deadline is May 31, 2014

 Page 17 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities Ernst&Young

EY's Baku office is currently seeking students in their final year of study and recent graduates for an entry-

level position within the IT Risk and Assurance (ITRA) practice.

Position responsibilities

• Participate in financial audits (IT part)

• Participate in IT audit and information security engagements

• Evaluating and testing controls in automated business processes

• Participate in IT assessment and improvement projects

• Perform data analysis procedures

Job requirements

• A degree in computer science, information systems, business or a related field

• Advanced written and verbal communication skills in Azerbaijani, English and Russian

• IT skills (e.g., Operating Systems, Database Management Systems, MS Office)

• Ability to work within deadlines by multi-tasking and managing priorities

• Experience in IT audit or information security is considered an asset

• Knowledge of Enterprise Resource Planning systems is considered an asset (e.g., SAP, JD Edwards,

Oracle)

• Knowledge of IT security frameworks and standards is considered an asset (e.g., ISO 27001,

COBIT, ITIL)

We offer you

• Excellent career opportunities

• Unique extensive training and development programs

• The chance to work with top multinational and local companies in Azerbaijan

• Team of US CPA, ACCA and CISA qualified professionals

How to Apply

All the interested candidates should submit their applications and CVs through EY career page

http://www.ey.com/AZ/en/Careers at job search

Deadline for submission of applications is 23 May 2014.

Page 18 Weekly Newsletter on Career and Academic Opportunities

The U.S. Embassy in Baku

Position Vacancy: Temporary Program Coordinator

 OPEN TO: All Interested Candidates

 POSITION: Program Coordinator, #TDTRA01

 GRADE: FSN-9; FP-5 (Steps 1 through 4)

 OPENING DATE: May 14, 2014

 CLOSING DATE: June 02, 2014

 WORK HOURS: Full time; 40 hours/week

Salary: *Not-Ordinarily Resident (NOR): US$50,544 p.a. (Starting gross salary)

 (Position Grade: FP-5 (Steps 1 through 4) to be confirmed by Washington)

*Ordinarily Resident (OR): US$34,866 p.a. (Starting gross salary)

(Position Grade: FSN-9)

Type of Appointment: Temporary - not to exceed March 1, 2015 with possible extension

 ALL ORDINARILY RESIDENT (OR) APPLICANTS (See Appendix A) MUST HAVE THE

REQUIRED WORK AND/OR RESIDENCY PERMITS TO BE ELIGIBLE FOR CONSIDERATION.

The U.S. Embassy in Baku is seeking an individual for the position of Program Coordinator in the

Defense Threat Reduction Office.

Basic Function of The Position

This position’s professional responsibilities include coordinating the Defense Threat Reduction Office

(DTRO) operation, meetings, and events in Azerbaijan. The incumbent also tracks high-level official

documents, requests, and agreements with Government of Azerbaijan ministry-level contacts and acts as

a liaison for programs designated by the DTRO-Baku Chief.

A copy of the complete position description listing all duties and responsibilities is available in the

Human Resources Office. Contact ext. 3860.

Qualifications Required

 NOTE: All applicants must address each selection criterion detailed below with specific and

comprehensive information supporting each item.

1. EDUCATION: A university degree in International Relations, Language Studies, Economics,

Business, Law, or Management is required.

http://azerbaijan.usembassy.gov/resources/gipa-masters-in-journalism-program.html

 Page 19 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities

 2. EXPERIENCE: 3 years of experience in a basic project management environment is required.

 3. LANGUAGE: Level IV English, Azerbaijani, and Russian (fluent) speaking/reading/writing is required.

Selection Process:

When fully qualified, U.S. Citizen Eligible Family Members (USEFMs) and U.S. Veterans are given

preference. Therefore, it is essential that the candidate specifically address the required qualifications

above in the application. Tests to further determine qualification levels may be administered.

Additional Selection Criteria:

1. Management will consider nepotism/conflict of interest, budget, and residency status in determining

 successful candidacy.

 2. Current employees serving a probationary period are not eligible to apply.

 3. Current Ordinarily Resident employees with an Overall Summary Rating of Needs Improvement or

 Unsatisfactory on their most recent Employee Performance Report are not eligible to apply.

 4. Currently employed U.S. Citizen EFMs who hold a Family Member Appointment (FMA) are

 ineligible to apply for advertised positions within the first 90 calendar days of their employment.

 5. Currently employed NORs hired under a Personal Services Agreement (PSA) are ineligible to apply

 for advertised positions within the first 90 calendar days of their employment unless currently hired into

 a position with a When Actually Employed (WAE) work schedule.

To Apply

Interested candidates for this position must submit the following for consideration of the application:

1. Universal Application for Employment as a Locally Employed Staff or Family Member (DS-174); or

2. A current resume or curriculum vitae that provides the same information found on the UAE (see

Appendix B); or

 3. A combination of both; i.e. Sections 1 -24 of the UAE along with a listing of the applicant’s work

experience attached as a separate sheet; plus

4. Candidates who claim U.S. Veterans preference must provide a copy of their Form DD-214 with

their application. Candidates who claim conditional U.S. Veterans preference must submit

documentation confirming eligibility for a conditional preference in hiring with their application.

5. Any other documentation (e.g., essays, certificates, awards) that addresses the qualification

requirements of the position as listed above.

Submit Application to

Hard copies:

Human Resources Office

Address: 111 Azadlig Prospecty,

Baku AZ1007, Azerbaijan

Or electronic copies:

E-mail: BakuHRMailbox@state.gov

Point of Contact

HR Office

Telephone: 488-33-00

http://azerbaijan.usembassy.gov

Closing Date for This Position: June 02, 2014.

Page 20 Weekly Newsletter on Career and Academic Opportunities

Position Vacancy: HR Clerk

 OPEN TO: All Interested Candidates

 POSITION: HR Clerk, C54003

 GRADE: FSN-6; FP-8

 OPENING DATE: May 12, 2014

 CLOSING DATE: May 29, 2014

 WORK HOURS: Full-time; 40 hours/week

SALARY: *Not-Ordinarily Resident (NOR): US$36,111 p.a. (Starting gross salary)

 (Position Grade: FP-8 to be confirmed by Washington)

*Ordinarily Resident (OR): US$21,011 p.a. (Starting gross salary)

(Position Grade: FSN-6)

ALL ORDINARILY RESIDENT (OR) APPLICANTS (See Appendix A) MUST HAVE THE

REQUIRED WORK AND/OR RESIDENCY PERMITS TO BE ELIGIBLE FOR CONSIDERATION.

The U.S. Embassy in Baku is seeking a person for the position of Human Resources (HR) Clerk in the

Human Resources Section.

Basic Function of The Position

The position serves as the principal pay liaison for the mission U.S. Embassy, maintaining contacts with

Financial Service Centers (Bangkok and Charleston) on pay, leave allowances, and other compensation

matters for U.S. and Locally Engaged Staff. The incumbent performs a variety of clerical duties.

A copy of the complete position description listing all duties and responsibilities is available in the

Human Resources Office. Contact ext. 3860.

Qualifications Required

NOTE: All applicants must address each selection criterion detailed below with specific and

comprehensive information supporting each item.

 1. EDUCATION: Completion of secondary school is required.

 2. EXPERIENCE: 2 years of experience in human resources, administrative, or financial work, is

 required. At least 6 months work experience with the U.S. Government is required.

 3. LANGUAGE: Level III (Good Working Knowledge) of reading/speaking/writing English,

 Azerbaijani and Russian is required.

Selection Process:

When fully qualified, U.S. Citizen Eligible Family Members (USEFMs) and U.S. Veterans are given

preference. Therefore, it is essential that the candidate specifically address the required qualifications

above in the application. Tests to further determine qualification levels may be administered.

Additional Selection Criteria:

1. Management will consider nepotism/conflict of interest, budget, and residency status in determining

 successful candidacy.

 2. Current employees serving a probationary period are not eligible to apply.

 Page 21 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities

 3. Current Ordinarily Resident employees with an Overall Summary Rating of Needs Improvement or

 Unsatisfactory on their most recent Employee Performance Report are not eligible to apply.

 4. Currently employed U.S. Citizen EFMs who hold a Family Member Appointment (FMA) are

 ineligible to apply for advertised positions within the first 90 calendar days of their employment.

 5. Currently employed NORs hired under a Personal Services Agreement (PSA) are ineligible to apply

 for advertised positions within the first 90 calendar days of their employment unless currently hired into

 a position with a When Actually Employed (WAE) work schedule.

To Apply

Interested candidates for this position must submit the following for consideration of the application:

1. Universal Application for Employment as a Locally Employed Staff or Family Member (DS-174); or

2. A current resume or curriculum vitae that provides the same information found on the UAE (see

Appendix B); or

3. A combination of both; i.e. Sections 1 -24 of the UAE along with a listing of the applicant’s work

experience attached as a separate sheet; plus

4. Candidates who claim U.S. Veterans preference must provide a copy of their Form DD-214 with

their application. Candidates who claim conditional U.S. Veterans preference must submit

documentation confirming eligibility for a conditional preference in hiring with their application.

5. Any other documentation (e.g., essays, certificates, awards) that addresses the qualification

requirements of the position as listed above.

Submit Application to

Hard copies:

Human Resources Office

Address: 111 Azadlig Prospecty,

Baku AZ1007, Azerbaijan

Or electronic copies:

E-mail: BakuHRMailbox@state.gov

Point of Contact

HR Office

Telephone: 488-33-00

http://azerbaijan.usembassy.gov

Closing Date for This Position: May 29, 2014.

Position Vacancy: HR Clerk (Developmental)

 OPEN TO: All Interested Candidates

 POSITION: HR Clerk (Developmental), C54003

 GRADE: FSN-5; FP-9

 OPENING DATE: May 12, 2014

 CLOSING DATE: May 29, 2014

 WORK HOURS: Full-time; 40 hours/week

SALARY: *Not-Ordinarily Resident (NOR): US$32,282 p.a. (Starting gross salary)

 (Position Grade: FP-9 to be confirmed by Washington)

*Ordinarily Resident (OR): US$19,365 p.a. (Starting gross salary)

Page 22 Weekly Newsletter on Career and Academic Opportunities

(Position Grade: FSN-5)

ALL ORDINARILY RESIDENT (OR) APPLICANTS (See Appendix A) MUST HAVE THE

REQUIRED WORK AND/OR RESIDENCY PERMITS TO BE ELIGIBLE FOR CONSIDERATION.

The U.S. Embassy in Baku is seeking a person for the position of Human Resources (HR) Clerk in the

Human Resources Section.

Basic Function Of The Position

The position serves as the principal pay liaison for the mission U.S. Embassy, maintaining contacts with

Financial Service Centers (Bangkok and Charleston) on pay, leave allowances, and other compensation

matters for U.S. and Locally Engaged Staff. The incumbent performs a variety of clerical duties.

A copy of the complete position description listing all duties and responsibilities is available in the

Human Resources Office. Contact ext. 3860.

Qualifications Required

 NOTE: All applicants must address each selection criterion detailed below with specific and

comprehensive information supporting each item.

 1. EDUCATION: Completion of secondary school is required.

 2. EXPERIENCE: 2 years of experience in human resources, administrative, or financial work, is

 required.

 3. LANGUAGE: Level III (Good Working Knowledge) of reading/speaking/writing English,

 Azerbaijani and Russian is required.

Selection Process:

When fully qualified, U.S. Citizen Eligible Family Members (USEFMs) and U.S. Veterans are given

preference. Therefore, it is essential that the candidate specifically address the required qualifications

above in the application. Tests to further determine qualification levels may be administered.

Additional Selection Criteria:

1. Management will consider nepotism/conflict of interest, budget, and residency status in determining

 successful candidacy.

 2. Current employees serving a probationary period are not eligible to apply.

 3. Current Ordinarily Resident employees with an Overall Summary Rating of Needs Improvement or

 Unsatisfactory on their most recent Employee Performance Report are not eligible to apply.

 4. Currently employed U.S. Citizen EFMs who hold a Family Member Appointment (FMA) are

 ineligible to apply for advertised positions within the first 90 calendar days of their employment.

 5. Currently employed NORs hired under a Personal Services Agreement (PSA) are ineligible to apply

 for advertised positions within the first 90 calendar days of their employment unless currently hired into

 a position with a When Actually Employed (WAE) work schedule.

 To Apply

Interested candidates for this position must submit the following for consideration of the application:

1. Universal Application for Employment as a Locally Employed Staff or Family Member (DS-174); or

2. A current resume or curriculum vitae that provides the same information found on the UAE (see

Appendix B); or

 Page 23 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities

3. A combination of both; i.e. Sections 1 -24 of the UAE along with a listing of the applicant’s work

experience attached as a separate sheet; plus

4. Candidates who claim U.S. Veterans preference must provide a copy of their Form DD-214 with

their application. Candidates who claim conditional U.S. Veterans preference must submit

documentation confirming eligibility for a conditional preference in hiring with their application.

5. Any other documentation (e.g., essays, certificates, awards) that addresses the qualification

requirements of the position as listed above.

Submit Application to

Hard copies:

Human Resources Office

Address: 111 Azadlig Prospecty,

Baku AZ1007, Azerbaijan

Or electronic copies:

E-mail: BakuHRMailbox@state.gov

Point of Contact

HR Office

Telephone: 488-33-00

http://azerbaijan.usembassy.gov

Closing Date for This Position: May 29, 2014.

Page 24 Weekly Newsletter on Career and Academic Opportunities

Greencard Azerbaijan

Position: Programs Coordinator

Job Summary

Greencard Azerbaijan is a service provider company of various programs to live, work and study in the

USA and Canada.

The programs coordinator will be responsible for coordinating various programs of the company e.g. giving

information about the programs, administering clients, tracking the application process of the clients,

marketing process of the programs, communication with partner companies in the USA and Canada etc.

The existing programs of the company for the USA and Canada can be found in our website

www.greencard.az

Requirements

• Good interpersonal, communication, social, networking skills

• Fluency in English, Azeri and Russian

• Proficiency in Microsoft office programs, Internet

• Proven activity in social Medias

• Random visits to the USA and Canada can be required

We welcome candidates with any educational and work background; however the preferences will be

given to:

• USA alumni

• Candidates who are fast learner, creative and have strong initiative and marketing, PR, sales and

business management knowledge

• Candidates who are excited about the USA and Canada

• Candidates with programs officer, coordinator experience

• Candidates with good network in Azerbaijan

The employment will be contract based. The salary will change based on the experience of the candidate

and decent bonuses will be offered.

To apply:

Please, mentioning Programs Coordinator in the subject line, send your CV with picture to

info@greencard.az together with the letter of interest specifying your suitability for this position,

mentioning your expected minimum salary.

The start date is ASAP, so please hurry up or feel free to share this announcement with your contacts who

you think can fit.

Deadline: June 2, 2014

http://www.greencard.az/

 Page 25 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities INTERNSHIP PROGRAMS
British American Tobacco

Summer Internship (Procurement)

Location: Baku, Azerbaijan

Executing tactical sourcing projects & transactional procurement activities for BAT Caucasus in line with

the Company policies.

Principal Accountabilities

• To execute tactical sourcing in line with procurement policy & procedures

• To follow up on status of the orders

• To assist in strategic sourcing and above market activities

• To execute transactional procurement part

• To maintain internal / external (with suppliers) document workflow

• To support the customer (internal & external) relationship and all aspects of procurement related

customer service

Knowledge, Skill & Experience

• Strong interpersonal and communication skills

• Proven negotiation and influencing skills

• Strong numerical ability and analytical thinking

• Ability to work independently and lead the projects

• Ability to develop and maintain effective partnership working internally and externally

• Focus on continuous delivery of high results

• Educated to Bachelors degree level or equivalent in a relevant business discipline

• Fluency in English & Russian (both written and oral)

• Experience of sourcing at a local market level

• Advanced Excel & PowerPoint User

In case if you are interested in the vacant role please kindly send through your resume to

azcareer@bat.com

mailto:azcareer@bat.com

Page 26 Weekly Newsletter on Career and Academic Opportunities

ACADEMIC OPPORTUNITIES

Institute for Peace and Dialogue, IPD

2nd International Summer Academy on Peacebuilding& Intercultural Dialogue

17-27 August 2014 Baar, Switzerland

Project Introduction

IPD is very glad to announce its next International Summer Academy in Peace-building & Intercultural

Dialogue, which is going to be held in Switzerland 2014. Its image as one of the most favorable places for

traveling has made it more interesting to offer an exited and comprehensive program for our participants.

Our experts, who are professionals in their fields, will contribute to this event, with many years of

experience in peace and conflict studies.

Nowadays unfortunately several frozen or ongoing conflicts between or within states still exist. Conflicts

are different and if we look to the world mankind, how they are facing many new challenges, coupled with

new dangerous situations, i.e. terrorist acts, non-legal arming of conflict sides, re-determination of borders,

establishing new countries in the world map, non-providing territorial integrity, trafficking of arms, drugs

and human; disputes on the implementation of transnational energy projects, democratization and false

elections, revolution and internal political conflicts, armed guerrilla movements, violation and

discrimination by nationalists, world economic crisis, climate change and unsafely biodiversity etc.

Unfortunately the list is long. Conflicts are related and an integral part of human beings, as conflicts cause

violation of human rights.

Existing conflicts weaken every kind of cooperation between nations and states. Without mutual

cooperation and understanding, the future prosperity of the region would remain only as a good dream.

Taking into consideration of peaceful behavior and engagements, we can make a decision on the strict

belief, that opportunities for solving conflicts are feasible. Because in every conflict situation and tension

forms we consequently face the below mentioned common situations:

1. Desperate situation and non-solving problems are not eternal;

2. It is possible to make common decision which both sides;

3. We can find common values, traditions and similar situation among conflict parties;

4. Protracted conflicts on the same time endanger regional development and prosperity;

5. Any mediation and negotiation actions are better than nothing.

Main Goal

The main goal of the summer academy is to support institutional academic peace education and strengthen

peace-building skills and intercultural dialogue of the international society.

Methodology

Within the international summer academy we plan to include different workshops, lectures, presentations,

interactive group works, brainstorming on conflict places, mediation operations and peace negotiation

activities as well as case studies on ongoing-fragile conflicts in the world (depends experts availability).

http://www.ipdinstitute.ch/

 Page 27 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities

Participants will acquire knowledge and skills from lecturers/experts who are working on peace building,

mediation, negotiation, conflict transformation, intercultural dialogue and non-violence and other

correspond fields at the research centers, universities, INGOs and state organs.

In the training, both visual/dynamic methods will be used, such as schedules, tests, surveys, direct

interviews, distribution of questionnaires and other methods of observation. Every expert will take 3 days

for his lecture and workshops. We will send educational materials and daily programs of the summer

academy to the selected participants.

Beside the academic-educational side a huge cultural programme every day after the courses is planned. As

an opportunity to learn the international atmosphere better, an international evening will

be organized, where a cultural presentation with several traditional foods, meals, drinks, fruit/dry fruit,

sweets, national songs, souvenirs, traditional dress etc. of different countries is thought.

Important Dates & Times of Daily Program
Arriving & Registration: 17th of August, 2014 (Hotel registration starts after 12:00am)

Opening Ceremony & Program Beginning: 18th of August, 2014

Breakfast Time: 07:00am - 09:00am

Morning Workshops Period: 09:00am - 12:30am

First Break Time: 10:30 am - 11:00am

Lunch Time: 12:30am - 14:00pm

Afternoon Workshops Period: 14:00pm - 17:00pm

Second Break Time: 15:30pm - 16:00pm

Dinner Time: 19:00pm - 20:30pm

Certification of Participants: 26th of August, 2014

Departure of Participants: 27th of August, 2014 (Hotel departure till the 12:00am)

Summer School Language

The International Summer Academy will be held in English.

Potential Participants

A broad range of interested Participants can apply for the International Summer Academy on Peace building

& Intercultural Dialogue; such as representatives of governmental organs, INGOs, IOs, freelance

researchers, diplomats, political parties, independent mediators, PhD students, NGO leaders and peace

workers/activists who want to develop their academic knowledge and capacities; who have intention to join

missions in conflict regions, who work and live in countries with ongoing tensions and who`s research areas

are mediation, negotiation and peace building.

Depending from city-tours and visit to peace institutions, the daily program can change during the days and

we will update you on final changes on time.

Participation & Deadline

There are no age or country limits for the application. Requested documents (see below) for application has

to be sent till the 30 June 2014 to fhuseynli@ipdinstitute.ch

Please send your application in WORD format with your CV, Passport Page (Only photo page) and

name the documents as “NAME” “SURNAME” “COUNTRY” “DOCUMENTS NAME”

Payment of Participation Fee

Bank Account

Post finance AG

Account Number: 25-100224-4

Page 28 Weekly Newsletter on Career and Academic Opportunities

IBAN: CH62 0900 0000 2510 0224 4

SWIFT: POFICHBEXXX

NOTE: After evaluation of your application we will send you the conditional invitation to start the payment

of the participation fee. Unconditional invitation to the participants we will send by email and by fax to the

relevant embassy which you mentioned in your filled application form.

Participation Fee

Participation fee is 1.600 Euro (date of receipt is determining)

What is included in the program fee?

- Accommodation (Double Room)

- Full pension & 2 times coffee-break

- Internet connection

What is not included in the program fee?

International travel and travel related expenses (visa and insurance) is not included in the participation fee.

After evaluation of your application we will send you the conditional invitation to start the payment of the

participation fee and later after the unconditional letter by email and by fax to the relevant embassy.

For transfer of participation fee:

Bank Account

Post finance AG

Account Number: 25-100224-4

IBAN: CH62 0900 0000 2510 0224 4

SWIFT: POFICHBEXXX

Cancellation

Please note that in case of a participation cancellation after submission till the 15th July 2014 the charge

will be 250€ (without bank transfer costs) will be deducted from your participation fee for administrative

charges. For cancellations till the 31st of July 2014 the charge will be 400€ (without bank transfer costs)

and for cancellations after the 17th of August 2014, no refund will be possible.

Accommodation

Participants will stay at a double room in the 'Eckstein' Meeting and Education Centre, located in Baar,

close to Zurich. You can reach the place directly by train from Zurich main train station.

For more information please visit the webpage of 'Eckstein' Meeting and Education Centre:

Call for experts

We are looking for experts, who are professionals in peace and conflict studies, negotiation mediation,

reconciliation and related fields. Interested applicants can send us their application to

fhuseynli@ipdinstitute.ch

For more information please visit the http://www.ipdinstitute.ch/Call-for-Experts/

Support us

We all know that organizing such kind of international training programs are quite expensive, so to help in

this matter, we invite state organs, foundations, think tank Institutes, universities, embassies, companies,

business leaders, individual and philanthropies for their contribution and to invest capital to the institutional

development of academic peace education. Your donation will give financial help in form of scholarships to

 Page 29 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities

motivated participants from the most needed areas of the world to apply their acquired knowledge in peace

building in their countries to pave the way for a better future.

Organizer

Institute for Peace and Dialogue (IPD) is an independent, international non-profit and non-religious institute

located in Lucerne, Switzerland where it dedicates itself in the promotion of the prevention of conflicts

between and within states by strengthening institutional dialogue between civil societies, international

peace- and state institutions. To achieve its purpose, IPD can provide its beneficiaries with institutional

broad research-survey outputs, publication of educational materials, implementation of academic-scientific

programs, carrying out mediation, negotiation, reconciliation initiatives as well as reports.

IPD invites state actors, policymakers, think tank centers, peace builders, researchers, media and interested

public actors for the cooperation and implementation of creative-innovative, effective and sustainable

initiatives for the sake of empowering constructive intercultural dialogue, global governance, peaceful

conflict transformation, active world citizenship, human security and responsible leadership.

Contact Person for any Questions

Fakhrinur Huseynli

Director

Institute for Peace & Dialogue, IPD

Zähringerstrasse 24,

6003 Lucerne, Switzerland

E: fhuseynli@ipdinstitute.ch
www.ipdinstitute.ch

mailto:fhuseynli@ipdinstitute.ch

Page 30 Weekly Newsletter on Career and Academic Opportunities

World Assembly of Youth

14th Melaka International Youth Dialogue,

Youth and Education: Taking Action, Getting Results

Background

The Melaka International Youth Dialogue (MIYD) is an annual programme of the World Assembly of

Youth (WAY) which brings together young people, youth leaders and relevant stakeholders from around the

world to discuss pertinent youth issues. Since 2001, the MIYD has convened on a wide range of tropical

issues. The MIYD has witnessed an escalating number of youth participants over the years willing to

participate in the decision making process. With the view of building a stronger partnership between the

youth and the society, the MIYD produces a declaration which serves as a guideline for youth to address the

selected issues.

Introduction

Fundamentally, Education involves the learning of skills, knowledge and transfer of habits between

generations through teaching, training or research. Incidentally, the 1990 background document for the

World Conference on Education for All, defined education as “the provision of learning opportunities in a

purposeful and organized manner through various means including, but not limited to, schools and other

educational institutions”. As per the Article 13 of the United Nations 1966 International Covenant on

Economic, Social and Cultural, everyone has the right to education, and this right has also been recognized

by a significant number of governments.

Furthermore, in 1990, Jomtien, Thailand, over 155 countries adopted the World Declaration on Education

for All “which reaffirmed the notion of education as a fundamental human right and urged countries to

intensify efforts to address the basic learning needs of all”. A framework for Action to meet the basic

learning needs identified six key areas/goal that were to be meet by 2000.

A review of the 1990 conference was done in Dakar under the World Education Forum, 2000. Despite not

having attained the initial goals set, 164 governments pledged to achieve Education for All (EFA) and

identified six other goals to be met by 2015. These included the following:

• Goal 1: Expand early childhood care and education;

• Goal 2: Provide free and compulsory primary education for all;

• Goal 3: Promote learning and life skills for young people and adults;

• Goal 4: Increase adult literacy by 50 per cent;

• Goal 5: Achieve gender parity by 2005, gender equality by 2015; and

• Goal 6: Improve the quality of education.

 Page 31 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities

In order to achieve the above mentioned goals, the Governments, development agencies, civil society and

private sector will have to work towards attaining the set targets. A review by the United Nations in 2013,

identified that significant gains had been made, but there still lies a great deal of work that needs to be done

in order to attain the set goals of Educational for All by 2015.

It therefore goes without say that the prudent approach would be to chart a course for 2015 and beyond, and

identify what needs to be done. With concerted effort from the governments; private sector; international,

regional and national non-governmental organisations; and other relevant stakeholders, development of

policies and strategies for the Post 2015 Development Agenda should be the target.

14TH MIYD Theme

Henceforth, we have made it a point to focus on ‘Youth and Education: Taking Action, Getting Results’

as our theme for this year. This theme has been realized to fulfil the principal opinions and roles of young

people towards the Post 2015 Development Agenda on education. An interactive dialogue on this topic will

be of significance to form, educate, increase awareness on the challenges and entitlements of youth in the

different levels of society that they represent.

Therefore, with the above anticipated theme, all participants present, such as: the young people, youth

leaders, public and private sector officers, and NGO representatives will gather to call for action and

structure experience on the issue of education and chart a course towards the Post 2015 development

Agenda. The outcome document will also enhance youth contribution towards a better and sustainable

future.

Objectives of 14TH MIYD

During the dialogue all participants will gather to address and call for action on the following

objectives:

i. To raise an informative generation on the current situation of youth and education with anticipated

behaviour adaptation and consequently admission to decision making amongst youth;

ii. To foster youth action towards implementation of ideas brought forward by the young people for

the benefit of the societies;

iii. To address the challenges and determinants of education faced by youth today;

iv. To promote equality of opportunities and facilities between young men and women;

v. To formulate the environmental, political, economic and cultural factors that are associated with

 education;

vi. To ascertain the obligations of society to respect, protect and fulfil the right to quality education

among the young people;

vii. To classify the role and the contribution of the national youth councils and other stakeholders

towards improving and sustaining resourceful youth educational policies;

viii. To form and advance the national, regional and international policies governing youth and

education for the present and future;

ix. To integrate networking, collaboration and cooperation between public and private sectors, civil

societies and other stakeholders to address the issue of youth and education;

Organisers

Page 32 Weekly Newsletter on Career and Academic Opportunities

The MIYD is organized by the World Assembly of Youth (WAY) in collaboration with the Melaka State

Government, Asian Youth Council, Malaysian Youth Council and Ministry of Youth and Sports (Malaysia).

Participants

Expected participants should be between the ages 18 and 35, gender balanced groups representing the

respective National Youth Councils, Youth Organizations, Ministries of Youth, Ministries of Education,

Education related organizations, International Organizations and other establishments. The total number of

participants in this programme shall be 200 from at least 80 different countries.

Registration

All willing participants must fill in the enclosed application form, which is also available in our website and

submit the filled form to the organizing committee via the email miyd@way.org.my. Deadline for

submission of application is set for Saturday, 17th May 2014. The admission of each application will be

determined within 3 working days from the submission.

Programme Outline

The Dialogue will commence on Monday 23rd June 2014 until Wednesday 25th June 2014. The participants

are expected to arrive on Sunday 22nd June 2014 and depart on Thursday 26th June 2014.

The Dialogue agenda comprises of the following components:

A. Plenary sessions compose of introductory speeches and papers, regional views today, and personal

views of youth based on the mentioned theme;

B. Workshops are brainstorming sessions for participants. In this session, emphasis is made that there is

no debate, no criticism, and no cross talk. Instead we call for suggestions and note them, all of them, and

later prioritize the list of suggestions to come up with a long term based declaration. The "brainstorm" is

very structured and focused and the participants must learn and practice the ground rules;

C. Business meetings and networking working dinners;

D. Field trips and / or cultural tours.

Registration Fees

The MIYD participation fee of US$150 (Malaysian RM 450) inclusive of registration fee, accommodation,

food and local transportation shall be levied on all participants. Accommodation shall be based on twin

sharing basis. The Dialogue organizers will not provide accommodation, meals or transportation before or

after the mentioned dates. For any other preferences there shall be an additional fee therefore, kindly contact

the Organizing Committee.

For bank transfer, kindly remit the fee in advance to our bank account as follows and provide proof of

payment of transfer;

Payments by cash, kindly indicate on the application form for official acceptance on arrival. For other

modes of payment kindly contact the Organizing Committee.

For more information please see: MIYD 14 - Concept note, MIYD 14 - Participant Registration Form

http://aaa.org.az/images/documents/weekly_newsletter_pdf/doc/MIYD_14_Concept_note.pdf
http://aaa.org.az/images/documents/weekly_newsletter_pdf/doc/MIYD14_Participant_Registration_Form.doc

 Page 33 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities Georgian Institute of Public Affairs

GIPA Master’s in Journalism Program

The U.S. Embassy is pleased to announce that the Georgian Institute of Public Affairs (GIPA) is soliciting

applications from Azerbaijani citizens for a master’s degree program in journalism and media management

offered by the Caucasus School of Journalism and Media Management and taught by instructors from the

United States, European Union member states, Georgia, and Azerbaijan. The program is funded by the U.S.

Department of State. The overall goal of the program is to strengthen the media in the emerging democratic

societies of the Caucasus.

Five Azerbaijani students will be selected for the program, which will be offered in four semesters from

September 2014 to May 2016. The first and fourth semesters of the program will be held in Baku, in

cooperation with a local university and other media organizations. Students will study in Georgia from

January-December 2015 and return there for the defense of a thesis/ final project in May 2016. While

resident at GIPA, students will have access to computer, audio and video equipment, the Internet, and a

journalism library. The program will produce a student newspaper, Brosse Street Journal, in print and

electronic versions and air reports to Radio GIPA FM.

The program curriculum provides a hands-on, experiential approach to learning the latest techniques of fact-

based, professional reporting and writing in both print and broadcast media. Management techniques and

key knowledge fields, such as economics and the judiciary, are also stressed. Faculty and curriculum for the

School will be provided in cooperation with IREX Georgia in the framework of the four-year USAID-

funded G-MEDIA (Georgian Media Enhance Democracy, Informed Citizenry and Accountability) program,

and the University of South Carolina.

All applicants should have a University degree. Strong English language skills, as demonstrated by a written

exam and at an oral interview, are required.

The U.S. Embassy in Baku provides tuition support and financial assistance for the duration of studies in

Georgia to students who demonstrate financial need. The U.S. Embassy also may provide financial

assistance to students from Azerbaijani regions who need it during their study in Baku.

Entrance procedures are

English language testing, essay writing (in English) and an interview (in English-language) with an

Azerbaijani-American admissions committee in Baku.

Application Form

Deadline for application: May 31, 2014.

For more information and for submitting applications, contact:

Mehdi Huseynguliyev, recruitment coordinator, at huseynguliyevmm@state.gov or by phone: 488 33 00.

Or: Caucasus School of Journalism and Media Management at

Georgian Institute of Public Affairs

mailto:huseynguliyevmm@state.gov
http://azerbaijan.usembassy.gov/resources/gipa-masters-in-journalism-program.html

Page 34 Weekly Newsletter on Career and Academic Opportunities

Address: 2 Brosse Street, Tbilisi, Georgia

Tel/fax: 99532 93-14-66, cell: 99599 50-24-46

E-mail: jschool@gipa.ge web: http://www.gipa.ge/csjmm/cert_en.php

The U.S. Embassy in Baku

The U.S. Embassy in Baku, Azerbaijan is announcing Training of Trainers on

Entrepreneurship for Project Mentors for U.S.G. Program Alumni, August 2014,

Georgia.
Description

The U.S. Embassy in Baku offers 4-day training on Entrepreneurship. Professional trainers from Azerbaijan

and U.S. will train the selected alumni. Active Azerbaijani alumni will be trained to teach regional youth the

basics of entrepreneurship and mentor them on projects, motivating a sector of youth who may have few

opportunities for higher education but can use the skills gained to increase their economic standing and/or

that of their community.

The training in Georgia will be two-fold: the first part would focus on how to be a trainer (methods and

tactics of training, presentation skills, time management, classroom management, working with youth, etc.)

and the second part would focus on principles and basics of entrepreneurship (start-ups, public-private

partnerships, incubators, basic theory of small business and how it contributes to the economics and

financial health of a region or town, marketing, finance, etc.).

The selected participants will be invited to a location in Georgia where they will join alumni from Georgia

and Armenia. The locations and the detailed schedule of the training will be announced to the finalists at a

later date. The lectures will take place on August 18-21th (tentative).

The language of training is English.

Who Can Apply

U.S.G. Exchange Program alumni with advanced English skills who are interested in entrepreneurship or

have entrepreneurship skills. All participants have to commit to fully participating in the training and after

the completion train the regional youth and mentor them on the projects.

How To Apply

Please fill out the online application (available here http://azerbaijan.usembassy.gov/resources/alumni-

outreach/training-of-trainers-on-entrepreneurship-for-project-mentors.html) and submit it to us by Friday,

May 30, 6:00 pm. For more details you may contact Ramina Murshudova, Alumni Outreach Coordinator

at murshudovar@state.gov.

mailto:jschool@gipa.ge
http://www.gipa.ge/csjmm/cert_en.php
http://azerbaijan.usembassy.gov/resources/alumni-outreach/training-of-trainers-on-entrepreneurship-for-project-mentors.html
http://azerbaijan.usembassy.gov/resources/alumni-outreach/training-of-trainers-on-entrepreneurship-for-project-mentors.html
mailto:murshudovar@state.gov

 Page 35 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities British American Tobacco

BAT Scholarship on Economics and Business Administration at Bremen University

British American Tobacco (BAT) offers scholarship for 3 Azerbaijani students at Bremen University in

Germany. Granted scholarship is 700 EUR per month per student and covers accommodation, meals,

transport and tuition fees of 1 Academic Year (10 months):

Semester I: October – February;

Semester II: April – August.

Students’ academic achievements and gained credits during Semester I will determine the funding of

Semester II. I.e., minimum 30 credits and “Good” grade are required for the funding of Semester II.

Eligibility criteria:

In order to apply, students must be currently enrolled in the last (4th) year level of Bachelor’s degree or 1st

year level of Master’s degree in economics and business administration with minimum GPA 3.0 out of 4.0.

Students must obtain German language knowledge certificate on B1 level and English language knowledge

certificate on B2 level, specified as follows:

English language knowledge Certificate B2 =

IELTS from 5.0 to 6.5 (5.0 is borderline between B1 and B2)

TOEFL (Internet-Based Test) from 87 to 109

TOEFL ITP (Paper-based Test) 543

TOEFL Junior Standard 290-300 (listening), 280-300 (language form), 280-300 (reading)

German language knowledge Certificate B1 =

Goethe-Institut Zertifikat Deutsch

Registration is possible by filling out an online application form: http://www.uni-

bremen.de/en/studies/application-enrolment/master.html. Duration of online application is about 20 - 25

minutes.

Before starting to fill in online application form, students must have gathered the following

information:

• Personal data (name, date of birth, address...)

• School education (date of graduation, grade...)

• University education (name of university, degree...)

• Scanned version (pdf) of all documents.

After completing and submitting online application form, students must print, sign and submit it to

American Chamber of Commerce in Azerbaijan (AmCham) together with following documents:

http://www.bat.com/

Page 36 Weekly Newsletter on Career and Academic Opportunities

• CV with student’s photo;

• Transcript for last 3.5 or 4 years of study with minimum GPA of 3.0.

Selection of students for BAT scholarship will be based on panel interviews with representatives of the

Ministry of Education of Azerbaijan, American Chamber of Commerce in Azerbaijan and British American

Tobacco in June 2014.

BAT scholarship does not cover expenses related to the following:

• Passport issuance;

• Health insurance;

• Visa;

• Travel to/from Germany;

• All Other Documentation/Certificate Fees

• Accommodation/tuition of 2 months, March and

September (holidays).

Deadline for registration: 31 May 2014

For further information please contact:

Turab Teymurov, Member Services Specialist

American Chamber of Commerce in Azerbaijan

96 Nizami street, Landmark, 2nd floor

Tel: 012 4971333

Fax: 012 4971091

Email: projects@amchamaz.org

 Page 37 Weekly Newsletter on Career and Academic Opportunities

Opportunities

 and Academic Opportunities 2015-2016 Hubert H. Humphrey

Fellowships Program

Deadline: July 14, 2014

The US Embassy in Azerbaijan is pleased to announce the annual competition for the Hubert H. Humphrey

Fellowship Program. This is a one-year non-degree program that brings accomplished professionals from

designated countries around the world to the United States at a midpoint in their careers for a year of

graduate-level academic course work and professional development activities. The Humphrey Program was

initiated in 1978 to honor the memory and accomplishments of the late Senator and Vice President, Hubert

H. Humphrey.

Eligible Fields/Sectors

Fellowships are granted competitively to both public and private sector candidates with strong leadership

potential and a commitment to public service in the fields of:

• Agricultural and rural development

• Communications/journalism

• Economic development

• Educational administration, planning and policy

• Higher Education Administration

• Finance and banking

• HIV/AIDS policy and prevention

• Human resource management

• Law and human rights

• Natural resources, environmental policy, and climate change

• Public health policy and management

• Public policy analysis and public administration

• Substance abuse education, treatment, and prevention

• Teaching of English as a foreign language

• Technology policy and management

• Trafficking in persons policy and prevention

• Urban and regional planning

For brief description of each field please click here

To be eligible for a Humphrey Fellowship, applicants must have:

• Azerbaijani citizenship

• Bachelor’s degree

• At least five years of full-time progressive professional experience

• Demonstrated leadership qualities and a record of public service

• English language ability (TOEFL score of 525 of paper-based or 71 internet-based or IELTS of 6.0-

http://humphreyfellowship.org/

Page 38 Weekly Newsletter on Career and Academic Opportunities

7.0 range)

Long Term English component

In addition to the pre-academic language training traditionally available, the Humphrey Program is offering

a Long-Term English (LTE) language training opportunity to facilitate the participation of candidates who

may be excellent candidates but are lacking the necessary language skills. LTE participants will be brought

to the U.S. for an intensive 20-25 week pre-academic program to improve their language skills before

transitioning to their academic-year Humphrey campuses. Candidates for LTE typically have TOEFL scores

in the 440-500 range (paper-based test) or 42-61 (internet based test).

Terms and Conditions

The Humphrey Fellowship provides international travel, tuition and university fees, accident/sickness

coverage, monthly maintenance allowance and funding for books and professional activities. The Humphrey

Program does not provide financial support for accompanying dependents.

Applications

All applications must be submitted online and must include the following documents:

• Completed application (Bio-sheet A, bio-sheet B, Program Plan, Personal Statement A, Personal

Statement B)

• 1st Letter of Reference from current employer

• 2nd Letter of Reference

• Curriculum Vitae

• Copy of University degree(s)

Online application is available at https://apply.embark.com/student/humphrey/fellowship/

The deadline for submission of applications is July 14, 2014

For comprehensive information about the program please visit The Humphrey Fellowship Program’s

official website at http://humphreyfellowship.org/ and facebook page:

https://www.facebook.com/HumphreyFellowship

For more information please contact the U.S. Embassy:

Address: 111, Azadlig street, Baku Azerbaijan

Phone: 4883300

Email: bakuEducation@state.gov

mailto:bakuEducation@state.gov

