Weekly APHA-SA Opportunities Committee Email

August 22, 2006
Prepared by: Anna Pollack and Jennifer Cremeens, APHA-SA Opportunities Committee Co-Chairs
If you have announcements you want included in this email, please send them to: opportunities@aphastudents.org
Opportunities emails are now posted on our website, http://aphastudents.org/phso_weekly.php, along with archive versions.
Internships
1. Development Associate Intern, Students Partnership Worldwide, Washington, DC
2. Health Policy Internship, Washington, DC

www.spw-usa.org
Background
Students Partnership Worldwide is an established non-governmental organization (NGO) dedicated to making young people central to the development process. Founded in 1985, SPW currently recruits over 850 young adults (aged 18-28) each year to lead targeted health & rural development programs in India, Nepal, South, Africa, Tanzania, Uganda, Zambia, Zimbabwe & Sierra Leone. Over 80% of SPW's volunteers are young African and Asians; 15% are young international volunteers recruited from the US, UK and Australia. The effectiveness of SPW's approach in tackling the spread of HIV/AIDS has been endorsed by international governments, UNAIDS, UNICEF and UNESCO among others.

Internship
The Development Associate will support the US Director in implementation of the organization's fundraising strategy. This internship will be a solid resume-builder that provides in-depth exposure to non-profit fundraising for social justice, international health and development, and an understanding of non-profit management in general. Skills developed may include partnership development, prospect research, database management; donor solicitation, marketing and grant writing.

 Roles and Responsibilities:
The Development Associate will assist the Program Director with fundraising on a day-to-day basis. The following list provides examples of roles and responsibilities associated with the position, although duties will also reflect the interests and experience of the intern, and the needs of the program.

 Researching prospective donors (individual, institutional and governmental)

 Drafting grant applications and designing individual donor solicitations

 Writing and editing SPW's Global Visions donor newsletter

 Assisting the Program Director with organization of fundraising events

 Developing SPW USA's fundraising database

 Helping develop and maintain the SPW USA web pages

 Assisting with office administrative needs (database entry, filing etc.)

 Attending meetings with the Program Director or CEO as needed

Qualifications:
 • Education and Experience

The applicant should hold or be studying toward a graduate degree, although undergraduate candidates with exceptional writing abilities will be considered. All applicants should have a demonstrated interest in international development issues, with international experience preferred.

 • Communication and Organization

Applicants should have strong communication skills, particularly in writing/editing; solid interpersonal skills and the ability to work effectively as part of a small team; the ability to manage multiple tasks concurrently and prioritize efficiently; and demonstrated willingness to take initiative and work independently when needed.

 • Other

Proficiency in MS Office software, with experience of MS Access desired

 This internship is for 16-24 hours per week. While hours are flexible, preference will be given to applicants who can commit to a regular schedule. A stipend will be provided for transportation and lunch.

To Apply:

Prospective applicants should submit a cover letter, resume, 1 page non-academic writing sample and the contact details for two references to director@spw-usa.org. Applications will be taken on a rolling basis until the position is filled, but it its anticipated the intern will start in late August or early September.

2. Fall internship opportunity with national health trade association

The Medical Group Management Association (MGMA) is seeking a part-time intern for the fall semester. The placement would be 15-20+ hours a week working on legislative and regulatory projects. Interns in programs requiring full-time placement will be accommodated.

MGMA is the nation's principal voice for medical group practice. Our individual members, who include practice managers, clinic administrators and physician executives, work on a daily basis to ensure that the financial and administrative mechanisms within group practices operate efficiently so physician time and resources can be focused on patient care. Headquartered in Englewood, Colorado, MGMA's Government Affairs Department is located in Washington, DC close to the Farragut North/West metro stations.

The MGMA Government Affairs Department lobbies Congress and the Administration on legislative and regulatory issues affecting medical group practice. Additional advocacy efforts include grassroots campaigns with our state affiliates and medical specialty assemblies and societies. The intern will work predominantly on our national campaigns, coordinating messages going to our members and to the Hill.

Applicants should have an interest in health care and strong communication skills. Political or health policy experience is helpful.

Please send your resume and cover letter to Jennifer Searfoss Miller at jen@mgma.com or fax to 202.293.2787.

Job Opportunities
1. Program Officer, Global Libraries Global Development Program, Seattle, Washington

2. Field Office Director, Haiti

3. TRAINING DIRECTOR, IRAQ CIVIL SOCIETY DEVELOPMENT PROGRAM
BAGHDAD, IRAQ

4. Health and Nutrition Program Manager, Darfur, Sudan

5. Health Financing/Sustainability Specialist, Bethesda, Maryland

6. Senior HIV/AIDS Specialists, East Africa

7. Assistant Professor, Department of Community Health, Dayton, Ohio

8. Nine Public Health Faculty Positions, Georgia Southern University

9. Research Associate, Cambridge, Massachusetts

10. Training and Technical Assistance Center Director, Falls Church, Virginia

11. Communications and Publications Coordinator, Washington, DC
12. Project Director, Nigeria

13. Environmental Health and Developmental Disabilities Project Director, Washington, DC

14. Public Health Information Systems, India

15. Physical Activity & Public Health professionals, Atlanta, Georgia
16. Project Manager/Health Educator, Gainesville, Florida

17. Center for the Advancement of Health, Washington, DC
18. Production and Communications Coordinator, New York, New York

19. Program Coordinator, New York, New York

1. PROGRAM OFFICER, GLOBAL LIBRARIES
GLOBAL DEVELOPMENT PROGRAM
SEATTLE, WA

The Bill & Melinda Gates Foundation seeks a Program Officer, Global
Libraries. Global Libraries seeks to support efforts to bridge the
digital divide in developing countries by increasing free access to
information and technology in public libraries and helping to ensure
that public access computers are useful and used in the local context.
The Program Officer will be responsible for managing grants to
countries to establish sustainable free public access computing programs
in public libraries in developing and emerging countries. The Program
Officer will manage and support collaborations with
countries, international library organizations and policymakers to
achieve the program goals. Responsibilities: Manage a portfolio of
grants requiring investment and grant management skills, including:
Develop, recommend and secure approval for grants that meet program and
portfolio objectives and budget. Partner with grantees to develop
projects and define key outcomes and milestones. Evaluate potential
grantees' organizational, operational and financial capacity to ensure
successful implementation. Consult with grantees to achieve desired
impact of grants through monitoring performance of grant, for example by
conducting site visits, providing technical guidance, convening meetings
of key stakeholders, and by applying and evaluating milestone-based
performance objectives. Collaborate with team members to manage
internal processes, portfolio progress, documentation, and grant budget
information and reporting. Review letters of inquiry and grant
proposals; provide recommendations for
funding including drafting and editing proposal summaries for
submission to the Director, President, CEO, and Co-Chairs. Serve as a
point of contact on grant-related issues for key stakeholders.
Implement and manage additional activities to advance the
goals of Global Libraries. Contribute to the research and consultation
processes to refine vetting of candidate countries. Collaborate with
the Global Development Advocacy Officer to incorporate a strategic
advocacy and communications plan, and implement effective evaluation
methods throughout the life of the grant. Provide
support to grantees to build a broad-based constituency for Internet
access in public libraries as an important national investment in
selected priority countries/regions. Establish and manage regional and
local government relationships and partnerships in support of the
program efforts and to provide information and perspectives to assist in

the successful implementation of the grant. Identify and develop
relationships with non-governmental and private sector partners to
successfully implement and sustain the program. Research and produce
in-depth analysis, background and briefing papers for
foundation staff and executive leadership on key issues related to the
challenge of promoting Global Libraries initiatives. Represent the
foundation to key program-related constituencies and government
officials. This could include both formal and informal presentations
such as attending conferences and other meetings as necessary.
QUALIFICATIONS: A minimum of 7 years experience in a program officer,
business manager or similar role, responsible for managing programs
focusing on international programs, work experience in a developing
country setting is preferred. An MBA or MS in public policy or public
affairs, or related field is preferred. Real world experience
with the design and implementation of technology and Internet access;
experience in developing countries is preferred. Demonstrated success in
partnering with teams and leaders in developing, evaluating and managing
program and/or business plans and strategies. Experience evaluating the
operational and financial capacity of a wide range
of organizations and institutions, as well as experience monitoring
programs with interventions to address issues and challenges.
Demonstrated understanding of business planning and budgeting
methodologies and tools; international grant-making experience
and/or project monitoring and evaluation experience is preferred.
Experience managing the execution of performance-based contracts, grants
or cooperative agreements. Experience collaborating with government
officials in situations requiring excellent consultative and negotiation
skills is preferred. Strong analytical skills combined with a
sound understanding of grant making and/or business planning, as well
as budgeting methodologies and tools. International grant-making
experience is preferred. Strong desire and demonstrated commitment to
addressing issues of inequity in the world. Ability to exercise sound
judgment and demonstrated strong written and verbal communication skills
and demonstrated ability to work with flexibility, efficiency and
diplomacy with representatives at various levels of seniority.
Familiarity with the design and implementation of advocacy strategies,
initiatives and programs designed to engage civil society organizations
is highly desirable. Familiarity with program evaluation and reporting
in a wide range of settings, field experience internationally is highly
desirable.
Demonstrated ability to work independently and manage multiple
priorities and tight timelines as well as work collaboratively as part
of a complex team effort. Cultural sensitivity and a healthy sense of
humor preferred. Ability and interest in up to 35% travel
internationally. Reports to: Senior Program Officer, Global Libraries.
To apply
for this position, please visit www.gatesfoundation.org/AboutUs/
WorkingWithUs/Jobs and submit your resume online. We are an equal
opportunity employer dedicated and focused on diversity.

2. FIELD OFFICE DIRECTOR
HAITI

CHF International is seeking experienced candidates for a USAID-funded
multi-million dollar program in Haiti that seeks to create jobs and
build infrastructure through projects identified and prioritized with
active participation of local government and community representatives.
This program will focus on addressing sources of conflict among
vulnerable populations in five conflict-vulnerable urban and peri-urban
areas of Haiti, specifically by increasing wage employment, skills and
opportunities (particularly among youth), and by improving productive
and social infrastructure in target areas.
The Regional Office Director is responsible for managing one of the
five regional areas and all activities that are implemented within that
region, including infrastructure projects, workforce development, and
other job-creating activities. S/he will answer to the Deputy Director
and will ensure that CHF achieves all benchmarks and results in
his/her selected target zone. S/he will supervise a team of 5 to 10
local and expatriate staff based in the local office, providing ongoing
training, oversight, monitoring, and regular reporting. Specific duties
include: Oversee all activities associated with the implementation of
infrastructure sub-projects valued at over $10 million per office over
4 years. Manage and oversee local staff and partners in the
implementation of all program components. Adapt the Program s overall
strategy, methodological approach, and implementation plan to local
socio-cultural characteristics, paying particular attention to
participation of legitimate local government entities, ensuring that
hiring selection criteria maximizes employment in target zones and
minimizes conflict and that special concerns groups are duly consulted
and involved in all phases of the project cycle. Provide continual
monitoring and evaluation of program activities, and ensure
that area office staff members have access to relevant training.
Supervise all activities and financial operations in the target zone to
ensure that they directly contribute to the results to be achieved and
follow USAID rules and regulations and CHF s internal
procedures. Liaise with community groups, NGO/CBOs, local government
entities, women s associations, community-based associations, private
trade associations. Produce regular written program and financial
reports to the Deputy Director. Regional
offices will be based in St. Marc, Gonaives, Cap Haitien and Petit
Goaves. Required Skills: At least 5 years of international development
experience, preferably with experience in job creation or on
labor-intensive construction projects. Results-oriented approach, and
demonstrated innovation and creativity in meeting program objectives.
Successful experience managing USAID programs. Demonstrated ability to
manage staff and to draw upon a wide variety of resources to reach
program benchmarks. Proven track record in involving community
organizations and local government organizations in projects, and
ability to weed out illegitimate entities. Willingness to
live in and travel to conflict-affected areas, and ability to work
under challenging conditions. Excellent communication and
problem-solving skills. French language proficiency required, fluency
preferred. To apply for this position, please submit application online
at www.chfinternational.org

3. TRAINING DIRECTOR, IRAQ CIVIL SOCIETY DEVELOPMENT PROGRAM
BAGHDAD, IRAQ

America's Development Foundation (ADF), a U.S. nonprofit organization
engaged in the development of democracy in countries undergoing
transition, seeks candidates for the position of Training Director for
its USAID-funded Iraq Civil Society and Media Development Program in
Iraq. ADF has been successfully operating the ICSP since
September 2004, facilitating the growth and development of Iraqi civil
society organizations and an independent media. ICSP has advanced the
democratic process in Iraq through substantial engagement of civil
society in the Constitutional and electoral processes; advancement of
anti-corruption, human rights, women's rights and civic education
agendas; establishment of mechanisms for an independent media; and the
creation of structures for ongoing development of civil society. There
are no other projects in Iraq that provide the breadth, quality or type
of support for civil society and the independent media that is provided
under the USAID ICSP. More information on this program can be found at
ADF's website http://www/adfusa.org. The Training
Director manages the design, planning and implementation of ICSP
training programs for staff and for building the capacity of Iraqi civil
society organizations. S/he is based in Baghdad and works closely with
managers of other departmental units to ensure training needs are met
professionally and effectively. The Training Director: In collaboration
with sector directors, sets goals, establishes priorities, manages
resources, develops concepts and approaches, reviews progress and
results; makes management decisions. Works with other ADF staff to
develop training programs that meet the organization's quality
measures and approaches. Monitors, evaluates and reports on
operations, programs, processes and/or practices for quality and
effectiveness; makes recommendations for improvement. Provides
consultation, makes recommendations, gives appropriate advice, and/or
facilitates decisions. Delivers presentations, stand up
training, or instruction to staff, management, clients, or the general
public. Supervises subordinate personnel including: hiring, determining
workload and delegating assignments, training, monitoring and evaluating
performance, and initiating corrective or disciplinary actions.
Prepares and defends budget recommendations, requests,
reports, proposals and/or projections. Meets and confers with
management, users, and contract providers to resolve problems and
coordinate services. Develops and coordinates plans and policies,
resources, and mission as well as goals, vision, and
expectations of agency or program; prepares and updates plans and
priorities. Conducts training needs assessments and recommends training
programs. Other tasks as assigned. This position requires a sound
foundation and experience in the principle, theories and practices of
adult education and organizational development. The
successful candidate must have at least ten years experience in
informal training settings as well as an advanced degree in an
appropriate field. Arabic language capability is highly preferred and
the candidate must be willing to relocate to Baghdad.
To apply: e-mail a complete chronological resume or CV to
ADFRecruitment06-05@adfusa.org. Place your last name and the title,
"Training Director ICSP" in the subject field. Electronic resumes may
be supplemented with copies mailed to Recruitment, America's Development
Foundation, 101 N. Union St., #200, Alexandria,
VA 22314-3231.

4. HEALTH & NUTRITION PROGRAM MANAGER
DARFUR, SUDAN

Save the children (U.S.), a leading international child focused relief
agency seeks Health and Nutrition Program Manager. S/he will lead to
assess, design and implement health and nutritional interventions for
the program in the Darfur region of Sudan, including staff development
and resource management. S/he will liaise with appropriate
partners at all levels to ensure that the Save the Children Darfur
Emergency Response health and nutrition program meet the needs of the
neediest efficiently and adequately. S/he will identify areas where
health and nutrition interventions are appropriate, and the
resources required to provide them, at each site, will provide
specialized input into the planning and implementation of all
nutritional and health interventions to be carried out. Health and
Nutrition Manager will plan, supervise and provide technical and
management assistance in establishing health and nutrition
interventions, also will establish and maintain standards and best
practice for health and nutrition interventions and ensure that staff
and recipient communities understand, accept and adhere to these
standards. S/he will initiate and maintain a health and nutritional
surveillance and reporting system to assess affected areas and ongoing
conditions and plan and amend appropriate response. QUALIFICATIONS: The
qualified candidate must possess
professional certification in health science or public health and
nutrition. Strong Skills in program management, assessments, monitoring
and evaluation, report writing and training. Knowledge of SPHERE
guidelines. Fluent English and skills in Arabic
preferred. 5 to 7 years of proven experience in health and nutrition
program management. Experience working in relief settings. Apply on-line
http://www.savethechildren.org/careers/index.asp for position #3037.
EOE M/F/D/V

5. HEALTH FINANCING/ SUSTAINABILITY SPECIALIST
BETHESDA, MARYLAND

Banyan Global is an international development consulting firm based in
New York City with staff in the Washington DC area and abroad. Banyan
Global's practice areas include health sector, microfinance,
enterprise development and financial sector development. Banyan Global
has a niche in adapting tools from the business, finance,
and economic-development fields to strengthen and grow the health
sector in developing countries. Banyan Global is currently seeking a
Health Financing/ Sustainability specialist for a full time position
located in Bethesda, MD to work on a USAID funded project. The
candidate will have experience in health financing, NGO sustainability
and institutional strengthening, the private health sector and health
networks in developing countries. Qualified candidates will have good
writing and presentation skills and at least a basic knowledge of family
planning and reproductive health. QUALIFICATIONS: Candidates should
meet the following requirements: Minimum of 7 years of experience;
Experience is health financing; Experience in NGO
sustainability/Institutional Strengthening; Experience in health
networks; MBA, MIA or equivalent; Excellent oral and written
communication skills; Ability to travel to developing countries; USAID
experience; Knowledge of reproductive health and family planning
experience preferred; Fluent Spanish speaker preferred. To apply for
this position, please create a Consultant Profile with Banyan Global
using the following link: http://banyan.resume-management.com/apply. Be
sure to select the Health
Financing/ Sustainability Specialist position within the Contracting
Information section of the profile page when creating your Consultant
Profile. If you have created a Consultant Profile with Banyan Global in
the past, please update the profile by selecting
the Health Financing/ Sustainability Specialist position within the
Contracting Information section of your Consultant Profile using the
following link:
http://banyan.resume-management.com/login. We will contact only
eligible candidates to further discuss their availability. Please no
phone calls. Banyan Global is an equal opportunity employer.

6. SENIOR HIV/AIDS SPECIALISTS
EAST AFRICA

The Academy for Educational Development (AED) is an independent,
international nonprofit organization committed to solving critical
social problems. Founded in 1961, AED's major areas of focus include
public health and HIV/AIDS, education, civil society development, and
environment. AED's Center on AIDS and Community Health
(COACH) is seeking persons with expertise and project management
experience in HIV/AIDS work in East Africa particularly Tanzania, Kenya,
and Ethiopia. Several positions are being recruited for, including
full-time staff as well as short-term
consultants. Specific areas of needed expertise in HIV/AIDS include:
Prevention including the ABC approach and working with HIV+ positive
persons; Behavior change and risk reduction; Counseling and testing
including couples and group counseling; Treatment including clinical
protocols, requirements, and adherence; Care and support
including palliative care, support groups, and nutrition; Working with
Orphans and vulnerable children (OVC); Anti-stigma and Discrimination;
Gender; Behavior change communications (BCC); Policy/advocacy including
legal frameworks and defense of
human rights; Service delivery - STI, VCT, PMTCT, ARV, and TB
(including co-infection); Participatory Planning; Community and Family
Mobilization; Health facility support - including primary, secondary and
tertiary facility based services. Selected candidates will be required
to perform assignments in one or more of the following areas:
1) Needs assessment; 2) Project planning and implementation; 3)
Monitoring of results and evaluation of effectiveness; 4) Training, and;
5) Technical assistance provision. QUALIFICATIONS include a minimum of
five years experience implementing or managing HIV/AIDS projects,
international development experience in the Africa region.
Local language proficiency is highly desirable and familiarity with US
government funding mechanisms and requirements a plus. Please submit a
cover letter, resume (including countries and technical areas of
expertise), schedule of availability, and two references to:
stage@aed.org. For additional information please visit our website
at
www.aed.org.
7. Assistant Professor, Department of Community Health, Dayton, Ohio

The Department of Community Health at the
Boonshoft School of Medicine, Wright State University
invites applications for a full-time Assistant Professor.

Responsibilities include designing, conducting and
participating in research studies of the Center for Healthy Communities;
securing extramural research funding;
publishing findings;
and teaching.

Requirement: PhD. or equivalent degree,
experience and training in population-based research,
community participatory research,
epidemiology and/or clinical research,
computer databases, and biostatistics.

Submit a current CV and three references to:
Kate Cauley
Center for Healthy Communities
140 East Monument Avenue
Dayton, Ohio 45402
katherine.cauley@wright.edu
8. Nine Public Health Faculty Positions, Georgia Southern University

GEORGIA SOUTHERN UNIVERSITY
University System of Georgia

Jiann-Ping Hsu College of Public Health

Faculty Positions in Biostatistics, Community Health Behavior and Education, Environmental Health Sciences, Epidemiology, and Health Services Administration - 9 positions - Open Rank

The Jiann-Ping Hsu College of Public Health invites nominations and applications for tenure-track positions in biostatistics, community health behavior and education, environmental health sciences, epidemiology, and health services administration. Georgia Southern University, a Carnegie Foundation for the Advancement of Teaching Doctoral/Research institution, is committed to developing a program of excellence in public health. We are not only seeking academicians with strong potential for teaching, research, and service, but we are seeking individuals who will embrace the challenge of building a College of Public Health that can be accredited by the Council on Education for Public Health (CEPH).

Reporting to the Dean of the Jiann-Ping Hsu College of Public Health, the successful applicants will teach graduate-level courses to students in the M.P.H. and Dr.P.H. programs; be actively involved in extramurally funded, mulitidisciplinary research; and provide service/outreach to the public health community. Successful candidates will be expected to provide academic and research advisement to students, promote and sustain interdisciplinary dialogue, hold active membership in professional associations, and serve on committees and participate in official activities at the college and university levels. The positions are 9-month appointments, and the salaries are competitive and commensurate with qualifications and experience.

Screening of applications begins November 15, 2006, and continues until the positions are filled. The position starting date is August 1, 2007. A complete application consists of a letter addressing the qualifications cited above; a curriculum vita; and the names, addresses, telephone numbers, and email addresses of at least 3 professional references. Other documentation may be requested. Georgia Southern University seeks to recruit individuals who are committed to working in diverse academic and professional communities. Applications and nominations should be sent to:

Charles J. Hardy, Ph.D. Founding Dean and Search Chair, Jiann-Ping Hsu College of Public Health, Georgia Southern University, P. O. Box 8015, Statesboro GA 30460-8015,
Electronic mail: chardy@georgiasouthern.edu, Telephone: 912-681-5653.

More information about the institution is available through http://www.georgiasouthern.edu, http://jphcoph.georgiasouthern.edu or at http://Chronicle.com/jobs/profiles/911.htm. Georgia is an Open Records state. Georgia Southern University is an AA/EO institution. Individuals who need reasonable accommodations under the ADA in order to participate in the search process should contact the Associate Provost.

9. Research Associate, Cambridge, Massachusetts

A private not-for-profit public policy research organization in Cambridge MA, is seeking a seeking a Research Associate to work with other team members on ongoing projects in the area of developmental disability. Primary responsibilities may include:

* Assisting with data collection efforts
* Managing client relations and maintaining high level of communication
* Managing project timelines
* Writing reports
* Assisting project directors
* Conducting data analyses and database management
* Some travel may be required

Skill Prerequisites
* MA in related field preferred or BA with equivalent work experience
* Excellent oral, written and analytical skills
* Strong organizational skills
* Ability to work in a fast-paced environment with tight deadlines
* Ability to work independently and also function effectively as part of a
project team
* Demonstrated proficiency in SPSS
* Adept in Microsoft Word, Excel, Access and Power Point

How to apply:
Send resume and cover letter to Ms. Giuseppina Chiri at gchiri@hsri.org, or
mail to Giuseppina Chiri, HSRI, 2336 Massachusetts Avenue, Cambridge, MA
02140.

No phone calls, please

10. Training and Technical Assistance Center Director, Falls Church, Virginia

Job Title: Training & Technical Assistance Center Director

Reports To: CMHS Executive Director

Job Summary: Provide senior-level management and coordination for all training and technical assistance (TA) center activities. Responsible for profit and loss.

BACKGROUND

The Center for Multicultural Human Services (CMHS) has 25 years experience providing mental health and human services to the immigrant and refugee population in the Washington DC area.

The agency has long provided training services to help other communities work effectively with their immigrant and refugee populations. Now, with support from organizations such as the Robert Wood Johnson Foundation, we are dramatically increasing our training and Technical Assistance (TA) capabilities, including a distance learning program and trade publications in addition to more traditional training activities.

The Training and TA Director will play a strategic role in further developing the program content; building up technical capability; and bringing in training and TA business via direct contact with other agencies, grants, cooperative agreements, and business partnerships .

This is a senior position within CMHS and one that requires a person with both vision and the skills to make the vision a reality.

RESPONSIBILITIES

Management, Fiscal, and Business Development
Take lead role in business planning and execution and ensure financial targets are met.
Contribute or take the lead on proposals and other business opportunities.
Oversee day to day activities and recruit and manage program staff.

Training and TA Center Content
Oversee the creation of both traditional training materials and online content based on CMHS philosophy and research.
Build technical capability and create distance education program.
Oversee development and publishing of trade publications.

Communications
Develop and execute a communications plan for the Training and TA Center.
Work with others in the agency to formulate a branding strategy for center activities.
Provide leadership on marketing activities.
Oversee distribution of books and other products.
Ensure quality control of all products by coordinating with others for editorial review, layout, fact checking, etc.

KNOWLEDGE/SKILLS/PERSONAL ATTRIBUTES

Highly organized with exceptional attention to detail
Flexible, out-of-the-box thinker with ability to make things happen.
Self starter with a positive outlook, ability to solve problems and build consensus.
Strong interpersonal skills suited to acting as an effective resource for others and managing the success of others.
Strong networking/interpersonal skills necessary for business development.
Good writing and reviewing/editing skills. Commitment to quality products.
Understanding of qualitative and quantitative research.
Business sensibilities and experience building and managing complex budgets.
Knowledge of issues related to traditional one-to-many training options as well as interest or knowledge in internet and other alternative training forums.
Strong leadership and management skills.
Ability to manage several tasks simultaneously and work independently.
Proven ability to execute tasks on time and within budget.

MINIMUM REQUIREMENTS

This person in this position will be a key member of agency leadership and, as such, must be committed, flexible, and comfortable working in a fast paced team environment. The ideal person will have at least a master's degree in the social sciences, education, or business with considerable experience in business and/or nonprofit development as well as training/TA, This person must be organized, flexible, and able to see products through from concept to realization. A passion for improving the lives of vulnerable immigrants and refugees and fluency in a second language are pluses. Must be comfortable working in a culturally diverse environment.
Interested applicants should submit their resume to oklein@cmhs.org; fax to 703-237-2083; or mail to: HR Manager, Center for Multicultural Human Services, 701 W. Broad Street, Suite 305, Falls Church, VA, 22046. No phone calls please.
11. Communications and Publications Coordinator, Washington, D.C.

 The Institute for Women's Policy Research (IWPR) seeks an energetic,
 creative and resourceful professional to coordinate the production of
 and design IWPR print and online material, maintain the IWPR website,
 and assist in media and outreach efforts for the Institute.

 Primary responsibilities include:

 * Updating the content and design the IWPR website.

 * Coordinating production and mailing of publications, including
 serving as liaison to outside designers and print and mail vendors.

 * Designing IWPR print and online materials.

 * Coordinating media relations, including writing press releases,
 cultivating media contacts, fielding press inquiries, assisting in
 organizing press events, and tracking press coverage.

 * Enhancing IWPR's online presence by disseminating new research
 and information on upcoming events to listservs and members of the press
 through e-alerts.

 * Editing, coordinating, and producing the IWPR quarterly
 newsletter.

 * Planning IWPR's major international women's policy research
 conference, held every two years in Washington, D.C., including
 coordinating paper submissions, conference advertising, program
 development, and management of logistics.

 * Providing software and computer technical assistance to IWPR
 staff related to mass distribution, presentations, and digital imaging.

 The Communications and Outreach Manager will report to the Director of
 Research.
 Qualifications:
 * Three years' experience with web and print design or management
 and one or more of the following: media relations, outreach or
 organizing work, or event planning.
 * Bachelors' degree required.
 * A team orientation, ability to work in a fast-paced environment,
 attention to details and to deadlines, and ability to relate well to
 people from a wide range of backgrounds.
 * Creative and innovative thinker.
 * Dedication and commitment to advancing the status of women.
 * Strong technical and computer skills, including Microsoft Office
 (Word, Excel, PowerPoint, and Access) and Adobe Acrobat.
 * Experience with desktop publishing software such as InDesign or
 Quark, Illustrator, PhotoShop desired.
 * Proficiency in Dreamweaver or thorough knowledge of HTML
 strongly preferred.
 To apply:
 To apply for this position, please send, email or fax a letter, resume,
 writing sample, salary requirements, and contact information for three
 references to the attention of Communications and Publications
 Coordinator Search, Institute for Women's Policy Research. Applications
 can be sent to 1707 L St. NW, Suite 750, Washington, DC, 20036, or
 jobs@iwpr.org. Applications will be accepted until the position is
 filled. IWPR is an Equal Opportunity Employer and people of color are
 especially encouraged to apply.

12. Project Director, Abuja, Nigeria

Band: 7 Job ID: 06-216LMS
Reports To: LMS Country Programs Director # of Positions: 1
Location: Nigeria-Abuja
Posting Date: 08-17-06
Assignment: Leadership, Management and Sustainability (LMS) Program, Nigeria Closing Date: None

Overall Responsibilities
 The Project Director serves as the in-country leader and head technical advisor for the Leadership, Management and Sustainability (LMS) Program's work in Nigeria. LMS is a program of Management Sciences for Health (MSH), a non-profit dedicated to closing the gap between knowledge and action in public health. LMS' goal in Nigeria is to strengthen the management and leadership capacity of indigenous networks of non-governmental organizations (NGO) and faith-based organizations (FBO) delivering HIV/AIDS services.

The Project Director is responsible for achieving required project results through effective project planning and management, technical advising, administration and oversight, monitoring and evaluation and donor relationship management.

S/he oversees staff and consultants who will work on building the capacity of these organizations to successfully address the challenges of the HIV/AIDS crisis and meet the demands of multilateral donors. S/he ensures a comprehensive approach to institutional development and strengthening, and provides programmatic leadership to ensure seamless planning, implementation of activities and technical support. The ideal candidate will have extensive experience working in Nigeria, and in coordinating complex projects with USAID missions. Experience in the HIV/AIDS environment, as well as a proven track record in building the management and leadership capacity of NGOs and FBOs and large membership networks is preferred. The Project Director must be skilled in leading high performing teams, communicating and networking with counterparts and completing deliverables on time.

The Project Director will work closely with MSH Headquarters in Cambridge, Massachusetts and will maintain close consultation with USAID/Nigeria and host country counterparts. S/he will supervise staff and consultants and oversee the efficient operation of the LMS/Nigeria office, in coordination with existing MSH/Nigeria projects. The Project Director provides regular, comprehensive and accurate reports to LMS/Cambridge and to donors based on ongoing monitoring and evaluation. He or she ensures the appropriate management of LMS funds, in compliance with USAID, MSH, and LMS requirements. The Project Director is aware of and adheres to MSH's procurement integrity standards in all activities, including job applications.

 Specific Responsibilities
 1. Planning and project development

* Oversee the development and implementation of strategies and work plans to build the management and leadership capacity of Nigerian NGOs and FBOs to provide effective HIV/AIDS related services, both through national networks and with direct service providers. Align deliverables with the client-identified technical assistance needs of key partners.
* Collaborate with counterparts and partner organizations, including other MSH projects, in work planning and project implementation.
* Develop a network of local TA providers, consulting firms, and professional groups to facilitate ongoing work, identify new business opportunities and ensure clients' access to high quality technical assistance.
* Identify and leverage opportunities for expanding MSH and LMS' impact in Nigeria's through new business development.
* With support from LMS's Finance/Operations and Country Programs teams, the Project Director, as LMS's in-country team leader, is responsible for ensuring the program achieves at least 10% cost share.

2. Project management / implementation / delivery of technical results

* Ensure the alignment of daily activities with project goals, approved workplans and standards for high quality, within-budget, and on-time product delivery.
* Coordinate technical assistance by developing scopes of work, securing resources, providing technical oversight and supervision to consultants to ensure high-quality and timely deliverables.
* Disburse funds according to approved budgets, and see that staff are recruited and hired in accordance with local, donor and MSH and LMS requirements.
* Ensure collaboration with partners, donors, and stakeholders, both planned and ad-hoc.
* Maintain regular communication with LMS/Cambridge and USAID/Nigeria and resolve problems as they arise.
* Ensure compliance with technical quality standards, budgetary guidelines, reporting requirements, and contractual agreements, in accordance with LMS Cooperative Agreement requirements.
* Implement management systems with standard operating procedures to administer all activities funded by the contract.
* Create and implement budgets based on sound financial and accounting principles, MSH and LMS guidelines, and USAID requirements.
* Meet all local financial obligations, monitor and track expenditures, and prepare regular financial reports for submission to LMS/Cambridge, USAID and other organizations.
* Supervise the LMS/Nigeria team field staff by regularly discussing issues, tracking work progress, providing guidance and support, and ensuring the consistent quality of work products.
* Draft performance plans and conduct performance reviews of staff, communicating, implementing, and assuring adherence to MSH and LMS policies, guidelines, and values.
* As other responsibilities allow, serve as a technical resource in areas of expertise.
* Identify and adapt technical tools and processes to build the capacity of NGO/FBOs to plan, secure funding for and execute effective HIV/AIDS services.
* Develop staff skills and knowledge, facilitating growth opportunities for staff when appropriate.

3. Monitoring and Evaluation

* Oversee the development and ongoing use of a project monitoring and evaluation plan, including indicators linked to results, that meets all MSH, LMS, and donor reporting requirements, and that will guide activities to meet donor expectations.
* Complete and submit project reports on time and with high quality.
* Provide appropriate, timely, and accurate monitoring and evaluation of project staff, processes and outcomes.
* Oversee documentation of results and lessons learned from this project and the dissemination of this information within, and beyond, LMS and USAID/Nigeria.

4. Relationship management

* Serve as LMS liaison to USAID/Nigeria, government agencies concerned with HIV/AIDS, NGOs and FBOs, other USAID-funded CAs and other collaborating agencies on all administrative and financial matters related to the project, with the goal of strengthening all relationships to contribute to project goals.
* Respond promptly to donor and other key stakeholder inquiries and concerns.
* Maintain good working relationships with partners and subcontractors to assure that the project receives the full benefit of their areas of expertise.
* Identify and, with consent and support from LMS/Cambridge, pursue new partner and donor relationships.

 Qualifications
 1. Graduate degree in international public health, international development, public administration, management, social sciences or a related discipline.
2. Demonstrated leadership and management capacity to oversee complex USAID funded health programs in developing countries;
3. Nigeria-specific experience required.
4. Proven ability to effectively monitor and evaluate programs and provide outstanding internal and external reporting on an ongoing basis.
5. Strong management, administrative, supervisory, and financial management skills.
6. Knowledge of PEPFAR-funded programs and experience managing relationships with USAID missions preferred.
7. Demonstrated ability to work independently, and to develop a new project in a dynamic environment.
8. Experience in grants administration preferred.
9. Demonstrated expertise in providing technical support to strengthen organizations' management and leadership capacity, institutional systems and processes, and ability to effectively apply for and manage grants.
10. Strong interpersonal, verbal and written communications, teamwork and partnering abilities.
11. Skills leading teams and supervising staff
12. Demonstrated computer skills in MS Office Suite applications, including Word, Excel, and Access.
13. Fluency in oral and written English required.
14. Willingness to travel within Nigeria regularly, and to MSH headquarters as required.
Allowances are available for this position.
 Background Information
 No background information available.
 Notes
 To apply for this position, please see the instructions below. If you cannot apply online or have difficulty doing so, please email an explanation of your problem to iRecruiterproblem@msh.org.
 EEO Statement
 Management Sciences for Health is an equal opportunity employer offering employment without regard to race, color, religion, sex, sexual orientation, age, national origin, citizenship, physical or mental handicap, or status as a disabled or Vietnam Era veteran of the U.S. Armed Forces.
Apply for this job
 Please have your resume and cover letter available to apply for this position now.

13. Environmental Health and Developmental Disabilities Project Director, Washington, DC

Background
The American Association on Mental Retardation (AAMR) is seeking a dynamic leader to direct a project that will build collaboration between the mental retardation/developmental disabilities network and the environmental health network in the areas of research, policy, prevention and community health. A National Action Agenda has been developed and the Project Director will advance its implementation.

Position Overview
AAMR seeks a well-connected, skilled leader who will take a National Action Agenda and work with other groups and organizations to implement the recommendations. The ultimate goal of the Project Director is to significantly strengthen this growing national movement to eliminate toxicants that may contribute to neurological and/or developmental disabilities.

Specific Activities and Responsibilities Include:

* Fostering collaborative campaigns including working closely with the Learning and Developmental Disabilities Initiative, the Partnership for Children's Health and the Environment and the Consortium for Citizens with Disabilities.

* Building the network of participating national organizations and helping these groups to educate their state and local constituencies.

* Working with elected and appointed officials and policymakers in support of expanded research and encouraging the inclusion of people with disabilities in current research efforts.

* Building bridges between federal, state, and local organizations to support appropriate policies and ensure their implementation.

* Speaking at national and state meetings to educate others about disability and environmental health issues.

* Mobilizing and utilizing the exceptional skills and abilities of committee members to move the National Action Plan forward.

* Supporting the relevant working committees in the areas of research, public policy, education and training, and other areas deemed essential to the success of this initiative.

* Promoting a communications strategy to widely publicize and disseminate environmental health information.

* Arranging for other disability and environmental health experts to participate in public speaking and community education efforts.

* Building a print and electronic library of practical resources that can be used by professionals, clinicians, service providers, family members, and people with disabilities.

* Collecting, modifying, and developing informational materials such as fact sheets, articles, and tools for use by professionals, service providers, families, and people with disabilities.

* Promoting environmental health reviews as part of all third party disability accreditation programs and Medicaid certification reviews of facilities serving people with disabilities.

* Using the website as a source of information related to developmental disabilities and the environment for members of the disability organizations, researchers, policy makers, service providers, and the public.

* Expanding web communications including list serv's, discussion groups, and linkages to environmental health and disability resource sites.

* Working with other groups, foundations and government agencies to secure funding for additional projects and initiatives.

* Preparing regular reports for the John Merck Fund in accordance with their preferred schedule.

* Securing long term funding for the initiative beyond the term of any current grants.

* Carrying out other duties as assigned and reporting directly to the Executive Director of the AAMR.

Qualifications

AAMR is seeking a dynamic, energetic, intelligent self-starter with a relevant advanced degree in an area such as public health, environmental health, public policy, community organizing, etc.
Personal characteristics include strong leadership abilities, experience in environmental health issues, demonstrated success in coalition building, strong communication skills (including public speaking, computer competence, and media communications), outstanding work habits, ability to travel, and a commitment to excellence with integrity.

Compensation
Salary is competitive with an excellent fringe benefit package. This is a grant position funded by The John Merck Fund.

Application Process
Send letter of interest and resume, including recent salary history to:
M. Doreen Croser
Executive Director AAMR
444 North Capitol Street NW, Suite 846
Washington, DC 20001-1512.

Or FAX to: 202-387-2193.
Or E-mail to: dcroser@aamr.org.
No phone calls please.
AAMR is an equal opportunity employer.

14. Public Health Information Systems, India
Requirement for staff to work in the area of Public Health Information Systems:
Systems Facilitators
Java Developer
Public Health Information Specialist
 Health Information Systems Program (HISP) India, is a not for profit organization working in the public health sector in India (see www.hispindia.org). HISP India is part of a global network on health information systems design, development and implementation established by the Department of Informatics, University of Oslo, Norway. This global network was established in 1994 in South Africa, and now is working in various countries including South Africa, Mozambique, Malawi, Ethiopia, Tanzania, Zanzibar, India, and Vietnam. In India, HISP started in 2000 in Andhra Pradesh and over the last six years, has been expanded to Kerala, Gujarat and Jharkand. There are currently about 25 staff working full time in Health Information Systems, with a background in Computer studies. This team is supported by Doctoral and Masters Students in public health and information systems, and also by faculty members, from the University of Oslo.
HISP in Jharkand was initiated in February 2006, and a pilot study was carried out in Lohardagga district. After successful evaluation of the system by the health department, a decision has been made by them to scale up the project from September 1, 2006 to the whole state in two phases where the first phase will include 10 districts.

 Public Health Information Specialist – 1 Number to be based in Ranchi

We also require one person with an educational background in Public Health, preferably with a MPH degree, and a strong aptitude in computers. This person will be responsible for the following:

Will report to the HISP India implementation lead.
Help in strengthening the public health analysis of our systems.
Interact with the health department to help defining state policies on data standards, indicators, and data quality issues.
Help in defining the content of the training and capacity building programs so that there is an adequate component of public health issues to complement the computer oriented issues.
Help developing health profiles of the various regions based on the data being collected.

Salary will be negotiated based on the kind of person and his/her work experience.
We request all interested candidates to send their resume to careers@hispindia.org ASAP, and short-listed candidates will be called to Ranchi on their own expense around the 24-26 of August. Selected candidates will immediately be given training, and requested to commence work at their posts from September 1.

15. Physical Activity & Public Health professionals, Atlanta, Georgia
Are you a Public Health Professional with significant experience and expertise in physical activity and public health research or practice? Are you looking to enhance and expand your experience and expertise? Do you want to have greater involvement and impact nationally in the field of Physical Activity & Public Health?
If so, you may be interested to know that CDC's Physical Activity and Health Branch (PAHB), Division of Nutrition and Physical Activity, anticipates openings for a Public Health Scientist and Public Health Educator/Advisor/Analyst on our Research Application Team in the near future.
Candidates should have substantive experience designing, implementing and evaluating population-based physical activity programs and interventions and/or substantive experience conducting population-based physical activity intervention research.

Duties include developing and disseminating resources, supporting translational intervention research, and providing training, support and technical assistance to state health agencies, CDC programs, and other governmental and non-governmental organizations.

Public Health Scientist
Qualifications: PhD in Physical Activity and Public Health or related field and minimum two years experience conducting population-based physical activity research

Public Health Educator/Advisor/Analyst
Preferred qualifications: MPH in Physical Activity and Public Health and minimum two years experience promoting physical activity at the state or national level
Acceptable qualifications: graduate degree in a related area with significant experience promoting physical activity at the population level

Interested candidates should submit CV to:

Jacqueline N. Epping, M.Ed.(Mailstop K46)
Team Leader, Research Application Team
Physical Activity and Health Branch
Division of Nutrition and Physical Activity,
NCCDPHP, CDC 4770 Buford Hwy., N.E.
Atlanta, GA 30341-3717
770/488-5763; jepping@cdc.gov
16. Project Manager/Lead Health Educator, Gainesville/Jacksonville, Florida

in Florida->Gainesville/Jacksonville
Details:
Position: Project Manager and Lead Health Educator
1. Company Mission:
To be a leader in worksite health promotion by providing wellness services that builds health and productivity among employees.

2. Core Competencies
§ Passion For What We Do
· Demonstrates Leadership
· Communicates Effectively
· Motivating and Energetic
· Positive Thinking
· Results Oriented
· Client and Team Excellence

3. Purpose of this Position:
§ To build & sustain long term relationships with our clients by offering high level health promotion programs and superior customer service. (project manager)
§ To design & develop creative activities, programs, material that engage individuals and foster behavior change. (health educator)
§ To establish Health Designs as a leader in providing worksite health screenings and HRA’s nationwide. (core team member)

4. Knowledge, Skill, Ability to Perform Requirements, &
 Performance Criteria:
§ Interpersonal skills: Develop & maintain meaningful & productive relationships. Use collaboration and negotiation tools to accomplish goals.
§ Leadership: Strong ability to motivate and persuade others in setting and accomplishing individual and team goals. Strategic thinker and problem solver.
§ Initiative: Take independent action. Troubleshoot & communicate with team.
§ Organizational skills: Multi-task in office & on job.
§ Presentation skills: Design & deliver effective educational seminars while engaging participants.
§ Coaching skills: Practices intrinsic coaching methodology.

5. Key Outcomes/Results this position is held accountable
§ Maintain high quality of service to clients
ð staff ð education ð information ð equipment ð communication ð
§ Develop key client relationships, partners, & staff
§ Support & encourage growth of new business and new programming
§ Support day to day functions & activity of business as needed
§ Manage accounts & partnerships as needed
§ Fulfill special projects
§ Lead health screening projects from beginning to end

6. Personal competencies & education
§ Minimum of Bachelors/Masters in Health Science/Promotion
§ CHE, CHES, or ACSM certification helpful
§ Ability to measure biometrics (manual BP, finger stick, bone density) *
§ Use coaching methodology to work with participants *
§ Resourceful
§ Team leader & player
§ Creativity in developing new programming.
§ Flexibility in schedule and travel ability.

7. New hire measurements:

 90 days:
§ 12 week Intrinsic Coach training *
§ 3 months review
§ Biometric training *

 1 year:
§ Advanced Intrinsic Coach training & certification
§ Solicit feedback from key partners, clients, & staff
§ Annual review

Health Designs, Inc.
13000 Sawgrass Village Circle
Unit 10
Ponte Vedra Beach, FL 32082
www.healthdesigns.net
17. Director, International program on Health Care Consumers, Center for the Advancement of Health, Washington, DC
The manager of this new program is responsible for helping to develop the strategic plan for the program and then to implement the plan. As part of the first year's activities this person will manage a large grant to gather and synthesize information related to the new program. Once the program is established, this person will manage the communication, Website, projects and staff of the new program; help to build and maintain international partnerships; write and speak about the program and represent the program in public.

 Nature and Scope
The Center for the Advancement of Health translates to the public the latest evidence-based research on health, health care, prevention and chronic disease management, with an emphasis on how social, behavioral and economic factors affect illness and well-being. The Center is an independent nonprofit corporation and receives core funding from the John D. and Catherine T. MacArthur Foundation and The Annenberg Foundation.

This new program will constitute one of the Center's strategic initiatives to advance its mission. The focus of this program is to understand and improve support for individuals as participants in their health and health care internationally. A combination of scarce resources and new knowledge place growing responsibilities on individuals to maintain their health, make key decisions about health care with little professional guidance and provide daily care for their chronic conditions and disabilities. This program will seek to shape the quality and availability of information and decision support available to individuals through a series of activities to build the knowledge base about people as users of health care and increase its implementation by health decision-makers, professionals and the public,

 Responsibilities
1. Help develop the strategic plan for this new program.
2. Oversee the implementation of the plan, including hiring and managing staff, staffing advisory bodies, and developing communications infrastructure.
3. Direct a large information-gathering project that will provide substance and content for the program.
4. Represent the program at national health policy and research meetings.
5. Monitor developments in the public and private sector relevant to the program.
6. Work collaboratively with professional societies, trade associations and think tanks who share an interest in the potential and limitations of health care consumers.
7. Write, manage contracts and publish technical reports, articles and Web materials related to this program.
8. Provide data, materials and support to other CFAH staff.
9. Take on other tasks as necessary or assigned.

 Qualifications:
A Master's degree or equivalent in behavioral science, public health or public policy;
At least seven years of relevant health policy and management experience;
Experience and knowledge of the behavioral and social scientific literature in health behavior.
Knowledge of health services and public and private financing of health care in the US with a specific expertise in arrangements that engage users of health care services as consumers.
Knowledge of comparative approaches to public education and engagement in health in developed and developing countries.

Ability to think strategically and creatively about making the evidence of population and individual capacities visible and compelling.
Ability manage multiple tasks and complicated processes; excellent organizational skills.
Strong commitment to helping people participate in their health and health care as effectively as they are able.
Excellent benefits
Salary: Commensurate with experience and potential
Contact: jobs@cfah.org
18. NYC Department of Health and Mental Hygiene
Production and Communications Coordinator

Job Summary:
The Bureau of Epidemiology Services within the New York City Department of Health and Mental Hygiene is a multidisciplinary unit with the goal of combining cutting-edge epidemiologic research and data analyses with policy development and recommendations. This position will be part of the Community Epidemiology Unit (CEU), a unit within the Bureau that provides epidemiologic services to the community (including city officials, policy-makers, advocates, hospitals and community-based organizations), on-line tools for real-time data queries for public health officials and the public, and helps to translate this data into policy-making and programming. To do this, the Unit helps identify community needs and assembles diverse data sources to provide concise, policy-relevant data briefs, reports and presentations. In addition to responding to specific community data requests, the CEU oversees the creation of numerous agency publications, focused on different health issues and populations within New York City.

The Associate Staff Analyst (ASA) will work in the Community Epidemiology Unit to help coordinate all production and distribution aspects of the Bureau's print and electronic publications in order to produce high-quality scientific publications on a timely basis. Working closely with the director of the Community Epidemiology Unit, the ASA will liaise with Bureau Staff, publication authors, and internal and external groups to track the development and production of publications; develop publication-specific distribution lists; and ensure the successful completion and delivery of publications. In addition, the ASA will coordinate website updates, changes, and revisions; liaise with other bureaus to coordinate data linking and sharing for the development of the bureau's on-line data analysis tool (EpiQuery), and assist in the implementation of outreach, including development and maintenance of a database of key audiences and development of vehicles for communicating with these audiences. The successful candidate will also respond to unit needs as they arise, attend relevant meetings, and be an active participant I the ongoing development of this unit.

PREFERRED SKILLS:
1-2 years of print and web production and/or communications experience. Experience working with diverse groups, such as policy-makers, advocates, community-based organizations and hospitals, a plus. Computer skills, including presentation software such as Microsoft Excel, Access and PowerPoint. Quark skills a plus.

Experience Required:
1. A Master's degree from an accredited college in economics, finance, accounting, business or public administration, human resources management, management science, operations research, organizational behavior, industrial psychology, statistics, personnel administration, labor relations, psychology, sociology, human resources development, political science, or a closely related field, and one (1) year of satisfactory full-time professional experience working with the budget of a large public or private concern in budget administration, accounting, economic or financial administration or fiscal or economic research; or in management or methods analysis, operations research, organizational research or program evaluation; or in personnel or public administration, recruitment, position classification, personnel relations, employee benefits, staff development, employment program planning/administration, labor market research, economic planning, social services program planning/e!
 valuation, fiscal management, or in a related area, or

2. A Baccalaureate degree from an accredited college and three (3) years of satisfactory full-time professional experience in the areas described in (1) above.

NOTE: NEW YORK CITY RESIDENCY IS REQUIRED WITHIN 90 DAYS OF APPOINTMENT.

Apply online at www.nyc.gov/health/careers, JVN search 108930, then enter.

19. Program Coordinator
Eugene M. Lang Foundation
New York, New York

Background and Objectives: The "I Have a Dream"R Foundation is a
well-established national nonprofit organization that reduces high
school dropout rates among high-risk children in inner-city schools and
public housing projects. In 2005, as an added feature of its educational
support program, it created an experimental health literacy program to promote personal health skills. It is intended to reduce four of the major
causes of adolescent morbidity and mortality in the United States: unintentional injuries, overweight, asthma, and drug and alcohol use.

The Eugene M. Lang Foundation seeks an enthusiastic, committed, and
motivated individual to continue developing and implementing the IHAD
Health Literacy Program. The successful candidate will have the following
attributes:
* Strong familiarity with the concept of child health literacy
* Strong skills in public health program planning and evaluation
* Experience with youth curriculum development
* Proven ability to work efficiently and independently; strong,
hands-on work ethic
* Outstanding interpersonal, writing and communication skills
* Excellent organizational skills and the ability to manage
multiple
projects simultaneously
Responsibilities of the Program Coordinator
* Develop and test a three-year Health Literacy Curriculum for
Dreamers in grades 6-8.
* Revise and expand existing 4th and 5th grade curricula using
solicited professional advice and data collected from IHAD sites.
* Work closely with coordinators of IHAD Project sites to
implement
and evaluate the program.
* Develop partnerships with hospitals and community-based
organizations to identify and implement activities and programs to
complement and enhance the Health Literacy Curricula.
* Promote the IHAD Health Literacy Program among IHAD staff,
administration and Board members.
* Develop a system of data collection, record-keeping, and
evaluation
for the Health Literacy Program.

Education and Employment Experience
* Education: M.P.H. or equivalent degree.
* Employment: Minimum of three years of relevant work experience
The Eugene M. Lang Foundation is an Equal Opportunity Employer.
To Apply: This position in based in New York City, NY Letters of
application outlining professional experience and interest in this position, with a detailed resume and salary requirement, may be sent in confidence to:
Lauren McGrail
Eugene M. Lang Foundation
535 Fifth Avenue, Suite 906
New York, NY 10017
E-mail: laurenmcgrail@aol.com

Training and Award Opportunities
1. Ford Foundation Diversity Fellowships
2. Morehouse School of Medicine Meeting – Seeking Volunteers

3. Community-Based Field Research Grants

4. PPRAC Fellowship
1. Ford Foundation Diversity Fellowships--Postdoctoral Fellowships Sponsor: National Research Council
Program Number: 01145
E-mail: infofell@nas.edu
Program URL: http://www7.nationalacademies.org/FORDfellowships/fordpost.html
SYNOPSIS:
The sponsor provides support for outstanding researchers and scholars who are members of minority groups whose underrepresentation in the professoriate and in formal programs of postdoctoral study and research in the United States has been long-standing. Fellowships will be offered only to individuals who are citizens or nationals of the United States. Fellowships may be held for either nine or twelve months and may not be deferred or delayed. A $40,000 stipend is provided.
Deadline(s): 11/30/2006
DEADLINE NOTE
In order to be reviewed, the on-line application must be submitted by
11:59 p.m. Eastern Time on November 30, 2006. Supplementary Materials must be received in the Fellowships Office by January 19, 2007.
Link to full program description: http://www.infoed.org/new_spin/spin_prog.asp?01145
2. Morehouse School of Medicine Meeting

What: A statewide meeting connecting those who work toward or care about
improving access and quality of healthcare for people in Georgia. Hear
from policymakers, medical providers, free clinics, non-profits, and
more. We're looking for student volunteers in the Health Sciences,
Nursing, or Medicine who are interested in helping out and in return
will have some great exposure to health care issues and those who tackle
them in Georgia in a variety of ways and settings.

Where: Morehouse School of Medicine – National Center for Primary Care -
Atlanta, GA

When: September 7-8, 2006

Why: Because free clinics in Georgia provide 10 to 20% of all uninsured
care annually. Because nationwide, in the South, and among non-whites,
the percentage of people who are uninsured is growing. Make a difference
by learning about what is being done and what you can do.

How: Sign up using our volunteer form at http://www.gfcn.org/volunteer2.php

Questions? Email cbarina@gfcn.org
Charlene Barina
Project Director
Georgia Free Clinic Network
206-913-8018
cbarina@gfcn.org
http://www.gfcn.org
3. Community-Based Field Research Grants to Young Faculty and Students

American Public Health Association - International Health Section
Award
Program, sponsored by Colgate-Palmolive

Community-Based Field Research Grants to Young Faculty and Students at
Schools of Public Health for Behavioral Hygiene Promotion and Global
Health

The International Health Section of APHA in collaboration with Colgate
Palmolive is pleased to announce the second annual round of a small
grants program to support young faculty and students in schools of
public health to carry out community-based field research in
behavioral
hygiene. Last year grants were awarded to three candidates who are now
doing their research in Nepal, Colombia and Peru. These competitive
grants will be awarded for community-based research projects
investigating the role of hygiene (especially hand washing with soap)
in
personal and community health and infection control, including
investigations about the knowledge of proper hygiene habits, hygiene
motivation and behavior change. The research should focus on mothers,
families and children in resource-poor settings. Each award will be in
the range of $10,000 - $15,000. A total of $30,000 is available to
support this initiative this year.

Three awards will be made, on the basis of merit, but with preference
being given to projects to be carried out in one the following
countries: Puerto Rico, Mexico, Colombia, Guatemala, Honduras,
Nicaragua, Costa Rica, Panama, Thailand, Malaysia, South Africa,
Senegal, Kenya, Mozambique, or the United States. The U.S.
investigation
would need to focus on migrant or immigrant populations. Awards can be
made to schools of public health based in the United States or in
another country as long as the field research is completed within 18
months of receipt of the grant.

Those projects which are funded will be presented and/or recognized at
the annual meeting of APHA and at the International Health Section
formal meeting.

APHA, working in collaboration with the Working Group on
Community-Based
Primary Health Care of the International Health Section, takes
responsibility for administering the program. The second round of the
competition is formally announced with this notice in June 2006. The
deadline for submission of proposals for this second round of
competition is 17 November 2006, with funded projects beginning on 1
February 2007. All proposals must be submitted according to the
proposal
guideline we will provide as requested. All grants will be based on a
signed contract consistent with implementation of the submitted
proposals. A committee of two persons from the Community-Based Primary
Health Care Working Group and three technical experts involved in
behavioral hygiene research will review the submissions.

For further information, contact:
Paul Freeman
freeman.p.a@worldnet.att.net

or Henry Perry
henry@future.org

Co-Chairs, Working Group on Community-Based Primary Health Care,
International Health Section, American Public Health Association

3. Health Policy Fellowship
The Poverty & Race Research Action Council (PRRAC) is seeking a candidate
with public health or related training to spearhead its ongoing program on
minority health disparities.
PRRAC is a national civil rights policy organization that works to connect
social science researchers with civil rights and poverty law advocates on
issues of structural inequality. PRRAC's current areas of focus include
housing, education, and health disparities - see generally www.prrac.org
<http://www.prrac.org/> (current projects). PRRAC also publishes the
bimonthly newsletter/journal, Poverty & Race.

The Health Policy Fellow will work closely with PRRAC's Executive Director
to design and implement PRRAC's program on minority health disparities, with
an emphasis on the role of race and place in both health care access and
environmental determinants of health. This work currently includes
convening regional meetings of researchers and advocates; refining PRRAC's
national directory of organizations working to address health disparities;
assisting with a series of lawyer trainings and training materials, and
working to design public health models that build on existing housing
mobility programs.
This one-year position is funded by a generous grant from the W.K.Kellogg
Foundation.
Job Qualifications:

Applicants should have:
* Masters degree in Public Health or equivalent (candidates with a
law degree will also be considered; candidates with a B.A. may be considered
if they have particularly relevant training and experience).
* Demonstrated interest and academic training in the area of
minority health disparities;
* Excellent research and writing skills - including the ability to
translate medical and public health literature for advocates;
* Excellent communications skills including media relations and
public speaking;
* Ability to effectively relate with diverse constituencies;
* Experience in coalition building and inter-organization
collaboration;
* Organization and fundraising experience;
* Strong interpersonal skills, positive attitude, and ability to
motivate others;
Term:
The fellowship position is for one year; however, there is a possibility of
renewal for a second year pending renewal of funding.
Compensation: $40,000 (for candidates with a graduate degree) plus full
benefit package.
Application Procedure:
Please submit, preferably by email, a letter of interest, resume,
transcript, and contact information for three references. Graduate school
transcript can be sent by regular mail. Please send to:

Philip Tegeler
Executive Director
Poverty & Race Research Action Council
1015 15th St. NW Suite 400
Washington, DC 20005
ptegeler@prrac.org
Applications will be accepted until the position is filled.

PAGE
1

