[image: image1.jpg]P N
||

jig
UNIVERSITY OF LEEDS

Faculty of Biological Sciences

Institute of Integrative and Comparative Biology

Research Fellow
(Full-time, fixed term for 36 months)
Project Title: Changes in European plant-pollinator communities

You will assess recent change in pollinator (bee, hoverfly, butterfly) and wild plant communities across Europe using existing databases. The work will explore aspects of species diversity and community ecology, focussing on patterns of change in plant-pollinator communities, possible linkage between changes in pollinator and plant populations, functional diversity and species traits, and some of the drivers of change. The work will involve data gathering and statistical analysis, to address (for example) biodiversity change at different spatial scales, changes in plant-pollinator networks, impact of loss of food resources on pollinators and impact of pollinator loss on pollination services for wild plants. Extensive knowledge of statistical and spatial analysis of large biodiversity databases would be essential for this post; excellent communication and good leadership skills are also essential given the need to set-up collaborations with various data-holders across Europe. The post is part of the EU-FP7 STEP (“Status and Trends in European Pollinators”) project, and so would involve collaborations with an interdisciplinary team of scientists from across Europe (and beyond).
You will have a first degree and PhD in population or community ecology, spatial ecology or a closely allied discipline and a strong background in population and community ecology.

University Grade 7 (£29,853 - £35,646 p.a.)

Informal enquiries to Dr. Jacobus Biesmeijer, j.c.biesmeijer@leeds.ac.uk, tel +44 (0)113 343 2815 or Dr. William Kunin, w.e.kunin@leeds.ac.uk, tel +44 (0)113 343 2857

To download an application form and job details please visit http://hr.leeds.ac.uk/jobs/. Alternatively these may be obtained from the Faculty HR Office, tel + 44 (0)113 343 2250, email fbsjobs@leeds.ac.uk
Job ref 313348 Closing date 26 May 2010
Further Details

Reports to:

Dr Jacobus Biesmeijer
Responsible to:
Director of Institute of Integrative and Comparative Biology

Background to the post
This post is part of an EU FP7 project STEP (“Status and Trends in European Pollinators”), which involves 21 partner organisations across Europe. Within this project, the Leeds team is responsible for coordinating the work package on documenting the state of European pollinators and animal-pollinated plants. This work package includes work on population and community ecology of (wild and managed) pollinators, functional diversity and species traits, pollinator monitoring and conservation.

Summary of the research programme
The Leeds team will be involved in several areas of the STEP research programme, but will have a particularly key role in the following:
· Documenting change in wild pollinator diversity at different scales and resolution.
· Documenting change in animal-pollinated plants at different scales and resolution.
· Documenting simultaneous changes in the distribution of pollinator and plant traits.
· Assessing local changes in pollinator and plant biodiversity as a function of multiple drivers.
· Exploring automated identification methods to support pollinator monitoring.
In addition, the Leeds team will play a key role in other research within STEP, with particular involvement in the following:
· Developing pollinator monitoring protocols.
· Developing a Red Data Book for European bees.
· Assessing combined effects of climate, land use, fragmentation, nitrogen deposition and pesticide pressure on pollinators.
· Synthesising current knowledge about relevant environmental pressures on European pollinators and animal-pollinated plants at the landscape scale.
· Assessing the impacts of pollinator shifts on wild plant pollination and of plants shifts on pollinators.
Research environment
Two academic staff members at Leeds will be involved in the STEP project: Koos Biesmeijer and Bill Kunin. Koos Biesmeijer is a community ecologist with particular interest in plant-pollinator interactions and ecosystem services. Bill Kunin is a spatial ecologist with a particular interest in plant and insect populations and their interactions at multiple scales. Both have active research groups, with a total of 10 postdoctoral fellows and PhD students. They are members of the Genetics, Ecology and Evolution research group (with 33 academic staff) within the Institute for Integrative and Comparative Biology.
Both also have extensive collaborations across the University within the Earth and Biosphere Institute (of which WEK is acting director) and the Mathbiol@Leeds group, and much more broadly through the STEP project and other national and international collaborative work.

Main Duties and Responsibilities of the Post
The Postdoctoral fellow in Ecology will be expected to take a leading role in carrying out this research agenda, with particular responsibility for the statistical and spatial data analysis aspects of the work. These include locating and acquiring access to datasets from different sources including national organisations, amateur societies and taxonomists. Statistical analysis and possibly method development for analysis of entomological and phyto-sociological data, Spatial modelling of fine-scale impacts of multiple drivers on plant and pollinator communities. In addition, the fellow will be responsible for communicating the Leeds contribution to STEP in reports and deliverables to the EU.

Beyond these specific tasks, you will be expected:

· To generate and pursue independent and original research ideas in the appropriate subject area.
· To design and conduct a programme of investigation in consultation with the principal investigator, as appropriate.
· To evaluate methods and techniques used and results obtained by other researchers and to relate such evaluations appropriately to their own work.
· To communicate or present research results through publication or other recognised forms of output.
· To understand broader issues relating to the management of research.
· To take part in knowledge-transfer activities, where appropriate and feasible.
· To contribute to the supervision of junior researchers, as appropriate.
· To maintain own continuing professional development and act as a mentor to less experienced colleagues, as appropriate.
· To maintain a safe work environment, including ensuring compliance with legislation and the undertaking of risk assessments.

· To undertake any other duties commensurate with the post as requested by the Director of Institute or nominee.

Career Expectations
The University of Leeds is committed to developing its staff. All staff participate in the Staff Review and Development scheme and we continue to work with individuals supporting them to maximise their potential.

Progression to a higher grade is dependent on an individual taking on an increased level of responsibility. Vacancies that arise within the area or across the wider University are advertised on the HR website -http://hr.leeds.ac.uk/jobs/ - to allow staff to apply for wider career development opportunities.

Person specification

Essential attributes

· A first degree and PhD in population or community ecology, spatial ecology or a closely allied discipline.
· A strong background in population and community ecology.
· Excellence in data analysis and statistics.
· Experience in pollinator and plant community ecology.

· Data management, analytical and computer skills.
· Proven ability to design, execute and write up research work independently.
· Good organisational and time management skills.
· Good communication and a positive attitude to collaborative work.
· Good communication skills, including written.
· Good presentation skills.

· Ability to work to deadlines.

· Proven ability to work effectively and responsibly without close supervision.

· Have the ability to deal with and prioritise varied tasks.

· Commitment to own continuous professional development.

Desirable attributes
· Good knowledge of GIS or other spatial analytical methods.

· Experience in database management and computer programming.
· Experience with data analysis in R.
· A creative mind and an ability to develop novel approaches to problem-solving.
· Good teamwork and leadership skills, especially in an international context
· Strong interests in spatial ecological issues and conservation biology.
Institute of Integrative and Comparative Biology
Organisms have evolved to function in their natural environment. Genetic information is translated, through development, into a phenotype that functions within the organism's particular environment. In the Institute, we study different parts of this whole process (from genetics, through development, cellular biology, physiology, life history and ecology to evolution) in both plants and animals. In a rapidly changing world, with ever greater demands on resources, there are numerous scientific problems that demand our attention. How can we grow sufficient crops to feed a growing population, and can we do this in a way that is sustainable for the environment? Can we understand the biology of disease vectors – like malarial mosquitoes – with a view to their control and reduction in the million or so people killed by the disease each year? The rise of genome-sequencing begs important questions about the functioning of those genes that have been sequenced, and the translation of genetic information into the phenotype that functions in an ecological setting. These are a flavour of the research being undertaken within the Institute.

The Institute consists of approximately 50 academic staff, grouped within two research groups: the Centre for Plant Sciences, and Genetics, Ecology and Evolution. In line with the University’s strategy, our aim is to undertake high quality research on societal issues that matter. Within the Institute we aim to foster an environment where research can flourish because it is the focus of our activities and because we work in an intellectually stimulating and supportive environment.

The Institute fits within the Faculty of Biological Sciences at Leeds and alongside the other research institutes. Collaborations between members of the different institutes are common and encouraged, so "Integrative and Comparative Biology" is part of the larger biological enterprise at Leeds. Collaborations outside the faculty are also common. For example, the University Interdisciplinary Institute, the Earth & Biosphere Institute (http://earth.leeds.ac.uk/ebi/) is a grouping of scientists with interests in the effects of biotic and environmental changes on a spectrum of time and space scales, from short term to geological, and from nano-scale to global.

The Faculty of Biological Sciences
The Faculty of Biological Sciences represents one of the largest groupings of biological scientists in the UK, with a very well-established track record in both research and teaching. In addition to over 120 academic staff, the Faculty has over 400 postdoctoral fellows and postgraduate students supported by a current active research grant portfolio of some £60M derived from a range of sources including charities, Research Councils, the European Union and industry. In the 2008 Research Assessment Exercise (RAE), Biology at Leeds was ranked 8th nationally, and 4th in terms of research power by the journal Nature, providing a strong platform upon which to continue its growth. Of the top 52 research groups in the Biology RAE nationwide, the Faculty submitted the 3rd highest number of staff (and the most in the top 12), highlighting its critical mass of research expertise. Sixty per cent of research submitted was rated at world leading or internationally excellent, with a further 35 per cent rated as "recognised internationally". A particular strength of the Faculty is in its cross-disciplinary activities and it has considerable infrastructure and expertise in collaborative research programmes with researchers in the Faculties of Medicine and Health, of Mathematics and Physical Sciences, and of Engineering. To facilitate such cross-disciplinary research, we have established Institutes rather than more traditional departments.
The three Institutes and their Directors are:
· Institute of Integrative and Comparative Biology (IICB; Professor Helen Miller)

· Institute of Membrane and Systems Biology (IMSB; Professor Jim Deuchars)

· Institute of Molecular and Cellular Biology (IMCB; Professor Nigel Hooper).

	How to Apply

	We encourage all applicants to e-mail their completed application forms to us and to complete the equal opportunities monitoring form on-line as this is the most efficient and environmentally friendly option available.

Send Completed Applications to:

fbsjobs@leeds.ac.uk
By:

26 May 2010
Quoting Job Reference number:

313348
If you have any difficulties in e-mailing and completing electronic versions of these forms, we are very happy to receive printed copies by post to Faculty HR Office, Room 7.14 Miall Building, University of Leeds, Leeds, LS2 9JT.
Applications should include the following:

· A completed application form. If you wish to download an application form allowing you to e-mail your application back please visit http://www.leeds.ac.uk/hr/forms/index.htm#recruitment
· A Curriculum Vitae

· Equal Opportunities Monitoring form found online, please visit:
http://tldynamic.leeds.ac.uk/equalopps/

Replies will be treated in complete confidence.

If you are selected for interview you can expect to hear from the University not later than 4 weeks after the closing date. If you are not selected for interview the University will not contact you again.

Right to work

Under Home Office UK Border Agency regulations, employers who wish to appoint a worker from overseas who do not already hold the right to work in the UK under an immigration category (other than those holding Tier 2 certificate status) are required to demonstrate that they are unable to recruit a resident worker. Applications from candidates that require Tier 2 immigration status to work in the UK are welcome and will be considered alongside all other applications. Non-EEA candidates may not be appointed to a post if a suitably qualified, experienced and skilled EU/EEA candidate is available to take up the post as the employing body is unlikely, in these circumstances, to satisfy the Resident Labour Market Test. For further information please visit the Home office UK Border Office: (http://www.ukba.homeoffice.gov.uk/)

A Criminal Records Disclosure is not required for this position however applicants who have unspent convictions must indicate this in section 9 of the application form and must declare the nature of the conviction to the Recruitment and Administrative Co-ordinator.

Disabled Applicants

The post is located in the Faculty of Biological Sciences. Disabled applicants wishing to review access to the building are invited to contact the department direct. Additional information may be sought from Disability Services, e-mail disability@leeds.ac.uk or tel + 44 (0)113 343 3927.
Disabled applicants are not obliged to inform employers of their disability but will still be covered by the Disability Discrimination Act once their disability becomes known.

Data Protection

The information you provide in your application will be used to consider your suitability for the post for which you have applied. If your application is not successful the information will be disposed of confidentially after 9 months. If your application is successful and you are appointed, your information and future data will be processed in accordance with the University's Data Protection Code of Practice. A copy of this code can be obtained from either the University's Human Resources Department or by visiting:

http://www.leeds.ac.uk/hr/policy/index.htm
Health and Safety Responsibilities

You are required to adhere to and comply with the provisions of the Health and Safety at Work Act, related Regulations, and act in accordance with the University’s Policy on Health and Safety which can be accessed via:

http://www.leeds.ac.uk/safety
In addition you are also required to co-operate with regard to the implementation of the Health and Safety arrangements and should not interfere with or misuse anything provided in the interest of Health, Safety and Welfare at Work.

For more information on the University and terms and conditions of appointments please visit http://www.leeds.ac.uk
To find out what it’s like to work at the University of Leeds, view our DVD online at:
http://www.leeds.ac.uk/hr/jobs/dvd.htm

One of the University’s key strategic objectives is to “enhance our international performance and standing”. International applications for staff vacancies are encouraged and valued. Information for international staff moving to the UK can be found at:

http://www.internationalstaff.ac.uk
Equality and Diversity Statement

The University of Leeds is proud to be a multi-cultural community. We value diversity, and are determined to ensure:

· that we treat all individuals fairly, with dignity and respect;

· that the opportunities we provide are open to all;

· that we provide a safe, supportive and welcoming environment – for staff, for students and for visitors.

We recognise that we still have work to do to secure a truly inclusive community, and we are committed to a wide-ranging plan of action to tackle discrimination and to promote diversity.

The Equality and Diversity Statement forms part of the University’s Equality and Diversity Policy, which applies to staff and students alike and is available on the University’s website at: http://www.equality.leeds.ac.uk/university-policies/
The University has published the following policies and codes of practice which are linked to the Equality and Diversity policy. They are also available on the University’s website:

· The Race Equality Policy,

· The Disability Equality Scheme

· The Gender Equality Scheme

· The Code of Practice on Harassment and Bullying
Further information and advice are available from The Equality Service, Telephone: +44 (0)113 343 3927 or by email to equality@leeds.ac.uk.

Removal Expenses

The University will contribute to removal expenses incurred by new members of Academic and Academic-Related (Professional and Managerial) staff who:

· accept a position for two years duration or more, which is University funded,

· accept a position that has been advertised nationally (this includes the University website and jobs.ac.uk),

· at the time of appointment (i.e. date of letter of appointment) live outside a radius of 25 miles from Leeds (LS2) and who move to within such a distance to take up the post.

Prior to making any travel or removal arrangements please contact your appointing Faculty/Service.

Claims may not cover conveyancing or estate agent's fees or other costs involved in the relocation. Members of staff seeking such assistance should contact the Recruitment Service for the details of approved contractors and a copy of the University Removals Policy.

Key Principles

For qualifying staff the University will reimburse the cost of moving household effects only (by surface freight), the cost of storage (up to a maximum period of six months) and insurance costs (while effects are in transit or storage). The costs must be reasonable and up to a maximum of £5,000.

Staff joining the University from overseas on a University funded position, may receive full reimbursement of economy class fares for all members of their immediate family i.e. spouse/partner and children, together with reasonable costs for removing household effects by surface freight. Receipted invoices or other appropriate documentation should accompany all claims for removal expenses.

Expenses are normally paid only in respect of an initial appointment and must normally be claimed within 12 months of taking up the appointment.

The University is entitled to recover removal expenses for all staff who, at their own volition, terminate their employment with the University within the first 2 years of their contract. The University will not however seek to recover such expenses from staff granted an ex gratia payment on a discretionary basis i.e. staff on University-funded appointments of two years or less or staff on outside-funded appointments.

Pension information

For appointments to academic or professional and managerial grades you will be eligible to join the Universities Superannuation Scheme (USS) and will automatically be entered into this Scheme when you commence employment at the University. Full details of the benefits offered by the Scheme can be found on their website www.uss.co.uk, and more information can also be obtained from the University Pensions Department.

If you are being appointed to a clinical post with the University, you may retain the right to remain in the NHS pension scheme.

If you are an existing University member of staff and are currently on a support grade, you will be eligible to join USS on your appointment to an academic or professional and managerial grade. You may decide to transfer the benefits you have built up in the Pension and Assurance Scheme (PAS) to USS, however this transfer will not be on a year for year basis and you may decide instead to leave these benefits deferred in the PAS scheme. The pensions department will be able to give you further details regarding the options available to you.

If your appointment is to a grade 7 post, in some circumstances it may be possible for you to remain in PAS, please speak to the pensions department for further details.

	University of Leeds Single Pay Spine and Grading Structure to 09/10

	Spine Point
	
	
	Salary from August 2009 (0.5%)

	0
	
	
	72,459

	59
	
	
	70,348

	58
	
	
	68,299

	57
	
	
	66,310

	56
	
	
	64,379

	55
	
	
	62,505

	54
	
	10
	60,684

	53
	
	
	58,917

	52
	
	
	57,201

	51
	
	
	55,535

	50
	
	
	53,918

	49
	9
	
	52,347

	48
	
	
	50,822

	47
	
	
	49,342

	46
	
	
	47,905

	45
	
	
	46,510

	44
	
	
	45,155

	43
	
	8
	43,840

	42
	
	
	42,563

	41
	
	
	41,323

	40
	
	
	40,119

	39
	
	
	38,951

	38
	
	
	37,839

	37
	
	
	36,715

	36
	
	
	35,646

	35
	7
	
	34,607

	34
	
	
	33,600

	33
	
	
	32,620

	32
	
	
	31,671

	31
	
	
	30,747

	30
	
	
	29,853

	29
	
	6
	28,983

	28
	
	
	28,139

	27
	
	
	27,319

	26
	
	
	26,523

	25
	
	
	25,751

	24
	
	
	25,001

	23
	
	
	24,273

	22
	
	
	23,566

	21
	5
	
	22,879

	20
	
	
	22,236

	19
	
	
	21,565

	18
	
	
	20,938

	17
	
	
	20,327

	16
	
	
	19,743

	15
	
	4
	19,185

	14
	
	
	18,643

	13
	
	
	18,117

	12
	
	
	17,606

	11
	
	
	17,111

	10
	3
	
	16,629

	9
	
	
	16,161

	8
	
	
	15,719

	7
	
	
	15,292

	6
	
	
	14,942

	5
	
	2
	14,550

	4
	
	
	14,170

	3
	
	
	13,856

	2
	
	
	13,498

	1
	
	
	13,150

