The EMAT research group of the University of Antwerp, Belgium, is hiring a part-time (60%) team manager.

Task description
The function consists among other things of the following tasks: 
You will support the EMAT research group in developing, analyzing, executing and evaluating a policy towards management and research: 
· organizing input and initiating exchange.
· educating users with respect to the optimal use of the TEM instruments.
· support in acquisition and service of the scientific instruments.
· manage a team of technical staff that is responsible for the use and maintenance of the instruments.
· manage and organize the use of the instruments.
· You support the management of the research group in the coordination and control of the internal processes with respect to all activities of the group:

· optimizing the use of the installed base of instruments.
· planning, executing and guiding TEM experiments.
· identifying risks and develop a safety plan.
· You manage collaborators and motivate them towards the goal of an efficient and correct operation of the research group:
· manage and motivate team members via an effective leadership style. 
· manage regular evaluations of team members.
· distribution and follow-up of the different tasks.
· organize and optimize the use of the instruments.

In these tasks you keep an eye on the legal requirements and instructions in order to realize the goals that were set.
Profile
You hold a Master degree or equivalent through experience in the exact or engineering sciences. Preferably you are in the possession of a PhD. degree.
You have experience in operating TEM instruments, electronics, mechanics, software, the operation principles of a TEM, vacuum technology and related domains.
You have specific knowledge in the domain of transmission electron microscopy with aberration correction, both in applying and in understanding the functioning of such instruments.

You are fluent with MS Office.
You have good oral and written skills in English and French.

You are a team player that is communicative, creative, client oriented, integer, creative and quality oriented.
You are strong in leading others and the follow-up of progress.
We offer
· a fixed appointment as civil servant.
· a gross salary in scale 8-10, with typical starting in scale 8. More information about this scale system can be found here on the University of Antwerp website.
· meal cheques;

· 35 holidays + 2 weeks of collective closing (one week in August, one week between Christmas and New-year);

· bicycle compensation (0,18 euro per kilometer);

· complete reimbursal of commute traffic when using public transport;

· a flexible worktime schedule.
How to apply?

· You can only apply online http://solliciteren.ua.ac.be/ , and strictly before February 12, 2017
· A preselection will take place based on the incoming applications; in a next stage, a function oriented selection procedure will be organized by the selection committee.
· More information about the application procedure can be obtained by contacting sollicitatiesatp@uantwerpen.be.
· More information about the job content can be obtained by contacting Prof. Dr. Sara Bals, spokesperson of the EMAT research group.

The University of Antwerp is a family friendly organization with attention to equal opportunities and diversity.
