

Dr Zhang Xiaogang
President of ISO

Your ref.
Our ref. SG

Date 2015-08-11

**TO THE CHIEF EXECUTIVE OFFICERS
OF THE ISO MEMBER BODIES,
CORRESPONDENT MEMBERS AND
SUBSCRIBER MEMBERS**

Recruitment of the next Secretary-General – Call for applications

Dear ISO members,

Following my [communication of 29 May 2015](#), I would like to inform you that the President's Committee has finished the consultation with Council on the recruitment process of the next Secretary-General.

The appointment of the next Secretary-General will hopefully be decided by Council before the end of 2015. A selection procedure has been agreed by the President's Committee, which acts as a nomination committee in accordance with the Council's Rules of Procedure. The President's Committee will be assisted by an executive search firm.

The executive search firm will centralize, assess and rank candidacies, progressively focusing the search to arrive at a short list of suitable candidates who will be interviewed in October/November 2015 by the President's Committee. Confidentiality will be ensured. It is intended that the new Secretary-General takes office in the first quarter of 2016.

ACTION BY ISO MEMBERS

Egon Zehnder is commissioned to search and assess candidates, identified by ISO members or from outside the ISO membership. I therefore invite you to publicize the opening of this position, so that candidates may **submit their applications**, together with a curriculum vitae and a letter of motivation, **before 30 September 2015**.

You will find attached the job specification and selection criteria, containing the address to which applications should be submitted.

I thank you for giving the appropriate publicity to this announcement in your country.

With kind regards,

Dr Zhang Xiaogang

Enclosure

cc. Vice-President (policy)
Vice-President (technical management)
Vice-President (finance)
Treasurer
Acting Secretary-General

JOB DESCRIPTION AND SELECTION CRITERIA FOR THE NEXT ISO SECRETARY-GENERAL

Organization profile

ISO (the International Organization for Standardization) is a non-governmental international organization and a world leader for the production of global and market-relevant, consensus based standards addressing a broad scope of technologies, industries, management systems, services and related conformity assessment. Its members are the National Standards Bodies of 162¹ countries. As a member-based organization, it maintains and promotes a collection of some 20 000 International Standards, with a current monthly production of approximately 100 new or revised standards. ISO is not part of the United Nations Organization, but has multiple collaborations with the UN System, the World Trade Organization and over 700 other international and regional governmental and non-governmental organizations. The official languages of ISO are English, French and Russian.

Job profile

The role has two key functions: Secretary General of the Organization and the Chief Executive Officer (CEO) of the Central Secretariat of the Organization.

The Secretary-General is responsible to the ISO Council and, following its directives, for the effective operation of the ISO System (comprising the ISO members, ISO committees and ISO Central Secretariat) according to its *Statutes and Rules of Procedure*. His/her responsibilities include:

- Supporting the ISO members managing the decentralized standards development activities performed by more than 3 000 ISO committees and working groups with the assistance of specific IT tools and e-services.
- Driving the implementation of a long term *Strategic Plan*, approved by the ISO General Assembly.

The CEO of the Central Secretariat is responsible to Council, his/her responsibilities include:

- The preparation and execution of yearly budgets and medium term financial orientations, approved by the ISO Council.
- The management of the ISO Central Secretariat (ISO/CS) based in Geneva. ISO/CS employs 137 staff of 19 different nationalities and is in charge of supporting the standards development process, their editing, publication and promotion in collaboration with and the support of ISO members.

Key accountabilities

- ISO Council decides the authority and scope of work of the Secretary General and the rules for conducting the affairs of the Organization.
- The President, in consultation with the other Officers, is responsible for the review, performance and compensation of the Secretary-General and his top-level managers, taking into consideration the authority and scope of work of the Secretary-General as defined by Council.

The position is not a political appointment. The Secretary-General is appointed by the ISO Council for a five-year term of office, eligible, at Council's option, for one further term.

¹ As of 3 July 2015

Knowledge, skills, abilities

- The successful applicant will demonstrate extensive senior level management experience.
- Proven leadership and management of an International member-based organization will be a definite advantage.
- Experience of P&L responsibility in a not-for-profit organization.
- Proven successful implementation of strategic plans.
- Organizational financial management responsibilities.
- Understanding of international and regional practices of standardization could be an advantage.
- Strong interpersonal and diplomatic skills dealing with a wide range of stakeholders and cultural differences.
- Strong written and oral communication skills, including making presentations at senior levels from government, industry, civil society and other international organizations.
- Sound and balanced judgement throughout their career.
- Ability to actively listen, understand and be understood.
- Personal ethical values consistent with *ISO Code of Ethics*.

Success measures

- Successful implementation of ISO Strategy 2016-2020, including taking action to address technological, economic, legal, environmental, societal and political challenges facing the Organization.
- Effective management of the Organization as determined by ISO Council and in line with the principles of a decentralized, member-based organization.
- Effective delivery of capacity building of members.
- Exceptional execution of projects approved by the ISO Council.

Academic qualifications

As a minimum, candidates should be educated to University degree level.

Languages

Excellent in written and spoken English is a prerequisite. Skills in other widely spoken languages will be a definite advantage.

Salary and working environment

Salary and compensation levels are comparable and competitive with equivalent high level executive positions in the Geneva international environment.

The position requires extensive travelling and participation in many meetings. Commitment to reside in Geneva or its environs is essential.

Selection procedure and taking of office

The appointment to the position should be decided by the ISO Council before the end of 2015. A selection procedure has been agreed by the President's Committee, which acts as a nomination committee in accordance with the Council's Rules of Procedure. The President's Committee will be assisted by the consultant indicated below. This consultant will centralize, assess and rank candidacies, progressively focusing the search to arrive at a short list of suitable candidates who will be interviewed in October/November 2015 by the President's Committee. Confidentiality will be ensured. It is intended that the new Secretary-General takes office in the first quarter of 2016. The exact date can be negotiated to take into account any existing contractual employment conditions of the appointed candidate.

Applications

Applications, together with a curriculum vitae and a letter of motivation and, possibly, up to three personal references, should be received at:

Egon Zehnder
Alejandro.Henning@egonzehnder.com

The closing date for receipt of applications will be 30 September 2015, 24:00 (Geneva time).