[image: image1.png]

Job Title: Nutrition and Gender Advisor

SCOPE OF WORK

The incumbent is responsible for ensuring that key features of nutrition and gender issues are integrated across all SHA projects/programmes. He/She will be responsible for extending technical assistance in planning, implementing and monitoring of project/programme interventions
 DETAIL KEY RESPONSIBILITIES

Specific duties include but not limited to:

· Supporting the head of programme in planning designing and humanitarian programme programmes; ensuring that nutrition and gender are specifically addressed with effective implementation strategies in line with Self Help Africa Ethiopia Country programme strategy.

· Supporting the SHA programme teams/technical staff in the design and implementation of project interventions to ensure that the project/programme intervention is gender transformative and nutrition sensitive.

· Support SHA staff and partners in implementing nutrition and gender components of projects/programmes through establishing knowledge gaps and conducting capacity building, training and project/programme monitoring visits.
· Develop and carryout reviews of SHA nutrition and gender policies/guidelines and strategies that provide strategic direction during planning, implementation, monitoring and evaluation across the Ethiopia country programme.

· Together with the SHA Monitoring and Evaluation officer and programme staff be responsible for designing, collecting, processing, analysing nutrition and gender data within SHA programmes to see change/impact and for further planning of action.

· Ensures that SHA’s strategic focus on gender inclusion and nutrition is strongly woven into all programmes/projects;
· Identify and support the development of tools for programme and partner staff, such as ICE material, to use for gender and nutrition throughout SHA programmes/projects;
· Contribute and share knowledge, information, best practices and lessons learnt on gender and nutrition to ensure high quality programming throughout SHA programmes/projects.

· Liaise regularly with Nutrition Advisor and Social Inclusion Advisor at head office for support and to ensure learnings are shared with other SHA country programmes and head office;

· Support gender analysis research along a specific agricultural value chain, using both quantitative and qualitative analyses; identify gender – based constraints that have the potential to reduce women’s participation, women’s economic advancement, and women’s agency and devise solutions to ensure well designed programmes.
· Guide processes of identifying Nutrition and Gender research and advocacy issues and facilitate policy advocacy engagements at local, national and international levels for the implementation of nutrition and gender policies and laws;
· Facilitate and assist the timely submission of regular reports (monthly, quarterly, semi-annual and annual) or special reports as deemed necessary;

· Organize training and workshops to share information/learning such as the gender assessment results to project stakeholders for learning and action.
· Strengthen strategic partnerships with civil society organizations and the private sector to influence Nutrition and Gender responsive policies and laws.

· Keep updated on technical aspects of nutrition, gender, youth, people living with disabilities and people living with HIV/AIDS through regular reading, research, dialogue, participation in meetings and trainings and communications with counterparts in other SHA country offices.
· Facilitate active networking and profiling of the Ethiopian Country programme with external stakeholders implementing similar programmes.

REQUIRED QUALIFICATIONS AND EXPERIENCE
Essential:
· Minimum of Bachelor's degree in public health, nutrition, social/health science, gender or related area of expertise;

· At least five years of experience in the design and implementation of nutrition and/or gender projects;
· Demonstrated experience in integrating gender in development and humanitarian projects focused on food, nutrition, and livelihoods sectors,
· Experience in monitoring and evaluation and knowledge of M&E principles;

· A good understanding of project cycle management approaches and tools;

· Experience in facilitation of learning process, networking and knowledge management;
· A strong commitment to the aims, objectives and values of the SHA Ethiopia Country Programme,
· Excellent data anlysis, research, written and communication skills,

· Experience in developing and delivering gender and nutrition training,

· Very good level of spoken and written English;

· Very good working knowledge of MS Office (Word, Excel, PowerPoint) and general IT skills
· Willingness to travel in country and overseas to support nutrition and gender activities in other SHA country programmes.
Desirable:

· Experience in capacity building
· Experience in team management and coordination;

· Ability to communicate effectively in more than one national language

Duration: Two years with a possibility of extension based on successful performance

Remuneration and Benefit Packages: As per SHA scale
Self Help Africa is committed to equal employment opportunities

[image: image2.png]) Self Help
\u 4 Africa

