

The TECHNICAL SUPPORT UNIT of the IPCC Task Force on National Greenhouse Gas Inventories wishes to recruit a **Head** (1 Post)

Position	Head of the Technical Support Unit of the IPCC Task Force on National Greenhouse Gas Inventories
Location	Institute for Global Environmental Strategies (IGES), Hayama, Japan
Term	From July 2019 to June 2022, initial 6 months on probation. Renewal subject to satisfactory performance.
Salary	9,000,000 Japanese Yen per annum minimum (before deduction of tax) depending on qualifications and experience, allowances + benefits along IGES internal rules
Closing date	Applications should be received by 18 th January 2019.

The Technical Support Unit of the IPCC Task Force on National Greenhouse Gas Inventories (TFI TSU) wishes to recruit an expert in national greenhouse gas inventories for the position of Head of the TFI TSU. The Head of the TFI TSU will be employed by the Institute for Global Environmental Strategies (IGES) which hosts the TFI TSU. Therefore the IGES will contract the successful candidate on behalf of the TFI TSU. This will be a fixed term appointment from July 2019 until June 2022, preferably starting as Deputy Head by the beginning of May 2019.

Background

The IGES hosts the TFI TSU. The Intergovernmental Panel on Climate Change (IPCC)¹ established the Task Force on National Greenhouse Gas Inventories (TFI) in 1998 and accepted the offer of the Government of Japan to set up and provide financial support for the TFI TSU to be located at IGES. (As host, IGES will contract staff on behalf of the TFI TSU.)

The TFI TSU, inaugurated in September 1999, currently works under the guidance of the Task Force Bureau (TFB) comprising IPCC-elected experts from 14 IPCC member nations. Its main focus is supporting the compilation of national greenhouse gas inventories by the production of guidelines. Further information including the IPCC Guidelines for National Greenhouse Gas Inventories, is available at <http://www.ipcc-nggip.iges.or.jp/>.

The primary focus of the National Greenhouse Gas Inventories Programme (hereafter referred to as "Programme") undertaken by the TFI is the development of internationally-agreed methodologies for the preparation of national greenhouse gas inventories and promulgation of these methodologies. The Programme is managed to ensure that relevant governments, intergovernmental and non-governmental organisations are adequately engaged, while maintaining the

¹ The Intergovernmental Panel on Climate Change (IPCC) was established in 1988 by the World Meteorological Organization (WMO) and the United Nations Environment Programme (UNEP) to assess the available scientific, technical, and socio-economic information in the field of climate change.

highest scientific integrity and technical quality. The tasks for development of methodologies and good practice guidance in inventory preparation are normally undertaken by experts outside the TFI TSU with particular scientific/technical knowledge. The TSU is responsible for quality assurance of the products as well as managing the process.

The TFI also develops and improves various tools supporting inventory compilers such as the IPCC Emission Factor Database (EFDB) and the IPCC Inventory Software, and the TFI TSU manages these tools.

The TFI TSU is comprised of highly professional individuals, who undertake a wide range of scientific and technological duties as part of the Programme, including collection, management and dissemination of information related to GHG inventories. The work of TFI TSU involves preparations for meetings of experts and support these experts, editing of draft reports, management of any IPCC review process and a wide variety of additional tasks required for implementation of the Programme.

Role and Responsibilities

The Head of the TFI TSU will be stationed at IGES, Hayama, Japan. The role of the Head of TFI TSU is to manage the TFI TSU and ensure the successful implementation of the Programme under the guidance of the TFI Co-Chairs. The responsibilities of the Head of the TFI TSU are to:

1. Manage the Programme under the guidance of the TFB with responsibility to the TFI Co-Chairs and in accordance with administrative advice provided by a TSU Senior Advisor of the IGES.
2. Guide the Programme Officers in dealing with scientific and technological aspects of the Programme, with a view to providing methodological and technical guidance to the experts involved in the preparation of their national greenhouse gas inventories.
3. Carry out the activities necessary to complete and deliver products under the Programme. This responsibility includes overseeing of, and ensuring the highest possible quality in:
 - organising IPCC expert meetings, workshops and other meetings in various parts of the world;
 - preparing, editing and publishing technical and policy-relevant documents;
 - collecting, collating and managing relevant information and data sets, managing international expert and government review procedures;
 - providing oral and written reports to meetings under the auspices of the IPCC, the United Nations Framework Convention on Climate Change (UNFCCC) and other relevant bodies as necessary;
 - preparation and revision when necessary of a work plan and budget; and
 - implementing budget management and other duties as required.
4. Continuously review the need for improvement of the IPCC Guidelines for National Greenhouse Gas Inventories. This includes maintaining an awareness of the relevant scientific and technical literature and identifying emerging policy-relevant needs within the UNFCCC framework.
5. Manage the TFI TSU team, consultants and outside experts under the guidance of the TFI Co-Chairs. In conjunction with and under the guidance of the TFI Co-Chairs and the IGES management, take responsibility for the administrative, organisational and financial aspects of the TFI TSU.

6. In the development of the work plan, co-ordinate closely with counterparts in the relevant international organisations, including the IPCC Secretariat, the UNFCCC Secretariat as well as other interested partners.
7. Represent the TFI and the IGES and provide technical guidance and information at meetings of, and in discussion with, relevant international forums and organisations.
8. Provide in writing or orally as required regular reports to the TFI Co-Chairs and the Personnel Committee of IGES on progress of the Programme and other matters as necessary.
9. Co-ordinate with the other IGES research teams and the Strategic Management Office (SMO) with a view to contributing to IGES research activities and wide operations such as capacity development/knowledge management and networking/outreach.
10. Abide by the IPCC Conflict of Interest Policy.

Specific requirements, Principal qualifications and core competencies

- 1) Higher University degree in relevant discipline(s).
- 2) A demonstrated expertise in national greenhouse gas inventories. Familiarity with national greenhouse gas inventory compilation and development will be an advantage.
- 3) Knowledge of, and familiarity with matters of relevance to TFI work.
 - a. Knowledge of, and familiarity with, TFI products including the following will be advantageous.
 - 2006 IPCC Guidelines for National Greenhouse Gas Inventories
 - 2013 Supplement to the 2006 IPCC Guidelines for National Greenhouse Gas Inventories: Wetlands
 - 2013 Revised Supplementary Methods and Good Practice Guidance Arising from the Kyoto Protocol
 - Revised 1996 IPCC Guidelines for National Greenhouse Gas Inventories
 - IPCC Good Practice Guidance and Uncertainty Management in National Greenhouse Gas Inventories
 - IPCC Good Practice Guidance for Land Use, Land-Use Change and Forestry
 - IPCC Emission Factor Database
 - IPCC Inventory Software
 - b. Knowledge of the IPCC and UNFCCC processes would be an advantage.
 - c. Direct experience of the recent deliberations of the UNFCCC and IPCC will be an asset.
- 4) Excellent ability to write and speak English. The working language of the TFI TSU is English.
- 5) Good computer skills and knowledge of MS Office software.
- 6) The successful candidate will work in a multi-disciplinary and multi-cultural team. He/she will need to show:
 - a. a demonstrated capability for consensus building;
 - b. the ability to manage a multi-disciplinary and multi-cultural team with good leadership;
 - c. a demonstrated commitment to continuous improvement and self-development;
 - d. perception and judgement in dealing with complex issues and a demonstrated ability to prioritise and deliver agreed outcomes;
 - e. capacity to carry out tasks to completion with enthusiasm, and initiative under minimum supervision by the TFI Co-Chairs.
- 7) Command of other UN language(s) will also be an asset.

Terms and Conditions

The Head of the TFI TSU will be employed by IGES as a Principal Staff on a fixed term contract until June 2022.

Annual Standard Salary is set according to the IGES Professional Staff scale (from 9,000,000 Japanese Yen per annum minimum (before deduction of tax) depending on qualifications and experience). Benefits in accordance with IGES regulations include 50% of housing costs subsidised (up to Yen 50,000 per month); commuting fares by public transportation; and moving costs for assuming the post. Insurance (health, employee pension, unemployment and workers' accident compensation) will be partly covered by IGES. Educational subsidies for children of non-Japanese staff are available, subject to IGES regulations.

2% of the Annual Standard Salary will be reserved for annual performance bonus depending on the performance in the year. Performance will be measured by the quality of their contribution to the TFI TSU's goals and to the success of the TFI as well as overall performance of IGES.

Conditions of employment of this position are defined by IGES Regulations on Working. No tax exemption and no other privileges by Japanese authorities are applied to this position.

How to Apply

Applicants should provide a detailed *curriculum vitae*, in English, that includes all the items listed below under "curriculum vitae".

All supporting documents in a language other than English must be translated into English.

Completed applications and supporting documents should be in MS Word readable files or pdf files, and sent to:

Mr. Andrej Kranjc

Head of the Technical Support Unit for the IPCC TFI

by e-mail to: tsu-vacancy@iges.or.jp

An acknowledgement of receipt will be sent out to each applicant from TFI TSU. Only short-listed applicants will be contacted further. Please note that applicants should expect no other communication from either IGES or the IPCC. Unsuccessful short-listed candidates will be notified within one month of completion of the appointment procedure.

The time schedule for the recruitment process is expected to be:

Closing date for applications will be 18th January 2019

Interviews of short-listed candidates will be in February 2019.

Selection of candidates will be by mid March 2019.

Curriculum Vitae

The *curriculum vitae* is valid only for this vacancy at the TFI TSU unless you are informed otherwise.

Please inform us immediately of any changes in address during this period.

Your *curriculum vitae* and any supporting materials should be typed in English.

All the items listed below should be included in your *curriculum vitae*.

A. Personal Details

- Family Name
- Other Name(s)
- Date of Birth (Format: dd/mm/yyyy)
- Nationality
- Marital Status/Family Members
- Contact Details – Address, Telephone, Email and Fax.
- Residence – Address, Telephone Number

B. Educational Background

- Education History. List your highest degree or other equivalent qualification first, followed by postgraduate diplomas and undergraduate degree(s). Please write out the complete title of your degree or qualification, along with its acronym.
- Relevant training courses

C. Work Experience

- Employment Record. List your most recent occupation first. Please give detailed information including: dates, employer, and address, and describe your duties and responsibilities.
- Indicate the type of organisation/company using one of the following: 1 = government; 2 = other public authority; 3 = private; 4 = international organisation; 5 = academic; 6 = other (please specify)
- Professional Activities (e.g. committee member)
- Membership of Professional (Academic) Associations
- Relevant Expert Meetings / Workshops attended, and other international experience
- Any other special talents/qualifications

D. Language Ability

- Mother Tongue
- Other Languages, indicate ability for each as follows: speaking, reading, and writing. (fluent/medium/basic)

E. Computer Knowledge and Skills

F. List of Publications

G. Awards

H. Two Referees (Please state names, titles, contact addresses, and Tel/Fax numbers of references.)

I. Availability. Indicate your availability.