

Posting Title : TEAM ASSISTANT, G4
Job Code Title : TEAM ASSISTANT
Department/ Office : United Nations Interim Force in Lebanon
Location : NAQOURA
Posting Period : 29 April 2021-28 May 2021
Job Opening number : 21-ADM-UNIFIL-154759-R-NAQOURA (M)
Staffing Exercise : N/A

United Nations Core Values: Integrity, Professionalism, Respect for Diversity

Org .Setting And Reporting

This position is in Medical Section located at United Nations Interim Force in Lebanon (UNIFIL), Naqoura. The incumbent will report to the Administrative Assistant and the Associate Administrative Officer.

Responsibilities

Performs a wide range of office support and administrative functions.

- Responds or drafts responses to routine correspondence and other communications; uses standard word processing package to produce a wide variety of large, complex documents and reports.
- Provide language assistance/support to Humanitarian patients: translation from English to Arabic and vice versa.
- Monitors processes and schedules related the unit's outputs, products, tasks, etc.; where applicable, assists in the verification of receipt and accuracy of requisite documents, approvals, signatures, etc. to ensure compliance with relevant legal, financial and other requirements.
- Researches, compiles and organizes information and reference materials from various sources for reports, work plans, studies, briefings, meetings/conferences, etc.
- Generates a variety of standard statistical and other reports, work orders, etc., using various databases.
- Prepare minutes of meetings.
- Screens phone calls and visitors; responds to moderately complex information requests and inquiries (e.g. answers requests requiring file search, etc.), and as necessary, refers inquiries to appropriate personnel for handling.

- Provides secretarial, administrative and logistics support to meetings, boards, committees, conferences, etc.
- Assists in the maintenance of websites by scanning, converting and posting a variety of documents onto the site.
- Assists in the preparation of presentation materials using appropriate technology/software.
- Raise requests to other sections for equipment, supplies, services, etc.
- Assist in the check-in and check-out of Medical Section staff
- Maintains calendar/schedules; monitors changes and communicates relevant information to appropriate staff inside and outside the immediate work unit.
- Performs data entry and extraction functions.
- Reviews, records, distributes and/or processes mail and other documents; follows-up on impending actions.
- Updates and maintains large distribution lists; monitors, prepares and distributes various materials, reports, where possible using electronic formats; handles arrangement for printing and translation as necessary; coordinates shipment arrangements, courier services, etc.
- Performs general administrative tasks (e.g. leave and attendance recording, arrangements for meetings and other events, reservations, budget follow-up, etc.), to include preparing and/or processing administrative requests/documents (e.g. requisitions, purchase orders, travel requests, contracts, expenditure authorizations, visa applications, etc.).
- Maintains files (both paper and electronic) and databases for work unit.
- Assists in providing software and once equipment support.
- Provides guidance to less experienced staff on general office processes and procedures, computer applications, etc.
- Performs other duties as assigned.

Competencies

Professionalism: Knowledge of general office and administrative support including administrative policies, processes, and procedures. Shows pride in work and in achievements; demonstrates professional competence and mastery of subject matter; is conscientious and efficient in meeting commitments, observing deadlines, and achieving results; is motivated by professional rather than personal concerns; shows persistence when faced with difficult problems or challenges; remains calm in stressful situations. Commitment to implementing the goal of gender equality by ensuring the equal participation and full involvement of women and men in all aspects of work.

Communication: Speaks and writes clearly and effectively; listens to others, correctly interprets messages from others and responds appropriately; asks questions to clarify and exhibits interest in having two-way communication; tailors language, tone, style and format to match audience; demonstrates openness in sharing information and keeping people informed.

Teamwork: Works collaboratively with colleagues to achieve organizational goals; solicits input by genuinely valuing others' ideas and expertise; is willing to learn from others; places team agenda before personal agenda; supports and acts in accordance with final group decision, even when such decisions may not entirely reflect own position; shares credit for

team accomplishments and accepts joint responsibility for team shortcomings.

Education

High School diploma or equivalent is required.

Certificate or Diploma in studies related to Administration, Informatic system or Translation is desirable.

Work Experience

A minimum of three (3) years of experience in administration and general office support or related area is required.

Experience in providing administrative support to a Medical Team is desirable.

Languages

English and French are the working languages of the United Nations Secretariat. For the position advertised, fluency in English (both oral and written) is required. Knowledge of another UN official language is desirable.

Assessment

Evaluation of qualified candidates may include an assessment exercise, which may be followed by competency-based interview.

Special Notice

Recruitment against this position is on a local basis; applicants in the General Service category shall meet the relevant employment requirements of the host country (Lebanon), including fulfilling visa or work permit stipulations. If you fulfill the visa and work permit stipulations for Lebanon, please specify in your cover letter and attach a copy of your visa and work permit under 'attachments' of your application in Inspira.

The United Nations Secretariat is committed to achieving 50/50 gender balance in its staff. Female candidates are strongly encouraged to apply for this position.

United Nations Considerations

According to article 101, paragraph 3, of the Charter of the United Nations, the paramount consideration in the employment of the staff is the necessity of securing the highest standards of efficiency, competence, and integrity. Candidates will not be considered for employment with the United Nations if they have committed violations of international human rights law, violations of international humanitarian law, sexual exploitation, sexual abuse, or sexual harassment, or if there are reasonable grounds to believe that they have been involved in the commission of any of these acts. The term "sexual exploitation" means any actual or attempted abuse of a position of vulnerability, differential power, or trust, for sexual purposes, including, but not limited to, profiting monetarily, socially or politically from the sexual exploitation of another. The term "sexual abuse" means the actual or threatened physical

intrusion of a sexual nature, whether by force or under unequal or coercive conditions. The term "sexual harassment" means any unwelcome conduct of a sexual nature that might reasonably be expected or be perceived to cause offence or humiliation, when such conduct interferes with work, is made a condition of employment or creates an intimidating, hostile or offensive work environment, and when the gravity of the conduct warrants the termination of the perpetrator's working relationship. Candidates who have committed crimes other than minor traffic offences may not be considered for employment.

Due regard will be paid to the importance of recruiting the staff on as wide a geographical basis as possible. The United Nations places no restrictions on the eligibility of men and women to participate in any capacity and under conditions of equality in its principal and subsidiary organs. The United Nations Secretariat is a non-smoking environment.

The paramount consideration in the appointment, transfer, or promotion of staff shall be the necessity of securing the highest standards of efficiency, competence, and integrity. By accepting an offer of appointment, United Nations staff members are subject to the authority of the Secretary-General and assignment by him or her to any activities or offices of the United Nations in accordance with staff regulation 1.2 (c). In this context, all internationally recruited staff members shall be required to move periodically to discharge new functions within or across duty stations under conditions established by the Secretary-General.

Applicants are urged to follow carefully all instructions available in the online recruitment platform, *inspira*. For more detailed guidance, applicants may refer to the Manual for the Applicant, which can be accessed by clicking on "Manuals" hyper-link on the upper right side of the *inspira* account-holder homepage.

The evaluation of applicants will be conducted on the basis of the information submitted in the application according to the evaluation criteria of the job opening and the applicable internal legislations of the United Nations including the Charter of the United Nations, resolutions of the General Assembly, the Staff Regulations and Rules, administrative issuances and guidelines. Applicants must provide complete and accurate information pertaining to their personal profile and qualifications according to the instructions provided in *inspira* to be considered for the current job opening. No amendment, addition, deletion, revision or modification shall be made to applications that have been submitted. Candidates under serious consideration for selection will be subject to reference checks to verify the information provided in the application.

Job openings advertised on the Careers Portal will be removed at 11:59 p.m. (New York time) on the deadline date.

No Fee

THE UNITED NATIONS DOES NOT CHARGE A FEE AT ANY STAGE OF THE RECRUITMENT PROCESS (APPLICATION, INTERVIEW MEETING, PROCESSING, OR TRAINING). THE UNITED NATIONS DOES NOT CONCERN ITSELF WITH INFORMATION ON APPLICANTS' BANK ACCOUNTS.