

United Nations Assistance Mission for Afghanistan (UNAMA)
INTERNAL/EXTERNAL VACANCY ANNOUNCEMENT

Vacancy No.	37/10/2019
Post Title	Administrative Assistant
Level	GL-5 Fixed Term
Organizational Unit	Administration - Tehran Liaison Office
Location	Tehran Liaison Office – Iran
Number of post	01
Issuing Date	13/10/2019
Closing Date	27/10/2019

Important note: UNAMA will only accept properly completed and signed Personal History Form (P.11) received before closing date. **CVs or Resumes** will not be considered nor will late submissions after closing date.

QUALIFICATIONS AND EXPERIENCE

Under the general supervision of Head of the Tehran Liaison Office, the incumbent will perform the following responsibilities:

Coordination and Facilitation:

- Provide administrative and practical support to Head of the Office in implementing his/her responsibilities. Organize and manage Head of the Office's meetings and Mission events. Develop and maintain collaborative relationships with the authorities, diplomatic corps and other national and international partners. Drafts correspondences including Note Verbales. Provides assistance in preparation for the visits of senior officials. Perform other duties requested by Head of the Office.

Human Resources Management:

- Performs various actions related to the administration of the work unit's human resource activities, recruitment, placement, promotion, relocation, performance appraisal, job classification reviews, separation of staff members, training etc., consistently applying UN rules, regulations, policies and procedures. Liaises with central administration/executive services as required; Maintains vacancy announcement files and updates track vacancy announcements; Prepares personnel actions through the UN's current electronic tools, MIS/Nucleus/Umoja; Advises staff on visa matters; Provides advice and answers general queries on classification procedures and processes; Provides information and advice to staff/consultants with respect to conditions of service, duties and responsibilities, and privileges and entitlements under the Staff Rules and Regulations; Monitors assigned staffing tables for a variety of human resource activities, appointments, retirement, expiration of appointments, reassignments, transfer and movement of staff.

Budget and Finance:

- Provides assistance in the preparation and development of the office's work programme and budget; Assists in monitoring the budget/work programme with respect to various budgets, trust funds, grant and other funds on a regular basis, and records reallocations of resources and implements the reallocations as necessary; Collects data from relevant databases and assist in preparation of financial reports; Provides assistance in the review, and preparation of the medium-term plan and its revisions; Reviews and assists in the finalization of cost estimates and budget proposals, in terms of staff and non-staff requirements for the mission including programmatic aspects; monitors compliance with the medium-term plan and other legislative mandates; May assist managers in the

elaboration of resource requirements for budget submissions; Monitors budget implementation/expenditures and records reallocation of funds as necessary; Reviews requisitions for goods and services to confirm (a) that correct objects code of expenditure have been charged, and (b) availability of funds; Monitors extra-budgetary resources, in line with agreements and cost plans with special attention given to regulations and rules and established policies and procedures; Assists in the preparation of budget performance submissions; Assists in finalization of budget performance reports with attention given to variances between approved budgets and actual expenditures

General Administration:

- Provides guidance to subordinate staff. May provide assistance in reviewing host country agreements, budget agreements, or contributions for grants or other activities within assigned areas; Identifies and reports issues/problems as they arise, and recommends appropriate actions; Coordinates regularly with service units and liaises as needed with internal team members both at the mission and in outstations; Performs other related administrative duties, as required (e.g., travel , monitoring accounts and payment to vendors and individual contractors for services, reviews physical space plans and assists in the identification of office technology needs, maintenance of equipment, software and systems, organizes and coordinate seminars, conferences and translations)

QUALIFICATIONS AND EXPERIENCE

Education: High school diploma or equivalent is required. Technical training in Finance, Budget, Human Resources Management or Administration is highly desirable.

Work Experience: A minimum of Five (5) years of progressively responsible experience in administration, finance, budget, accounting, audit, human resources or related area. Solid computer skills including proficiency in word processing and spreadsheets is required. Specific knowledge of the UN administrative electronic tools, such as Umoja or ERP is desirable. Must be familiar with function-related provisions of United Nations Rules, Regulations, Manuals and Policies. Experience working at a UN field mission or UN Agencies in this capacity is desirable.

Languages: Fluency in written and oral English and Farsi is required.

UN CORE VALUES AND COMPETENCIES

Professionalism: Shows persistence when faced with difficult problems or challenges. 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.

Integrity: Demonstrates the values of the United Nations in daily activities and behaviours; acts without consideration of personal gain; resists undue political pressure in decision-making; does not abuse power or authority; stands by decisions that are in the Organization's interest, even if they are unpopular; takes prompt action in cases of unprofessional or unethical behaviour.

Respect for Diversity: Works effectively with people from all backgrounds; treats all people with dignity and respect; treats men and women equally; shows respect for and understanding of diverse points of view and demonstrates this understanding in daily work and decision-making; examines own biases and behaviours to avoid stereotypical responses; does not discriminate against any individual or group.

Planning & Organizing: Develops clear goals that are consistent with agreed strategies. Identifies priority activities and assignments; adjusts priorities as required. Allocates appropriate amount of time and resources for completing work. Foresees risks and allows for contingencies when planning. Monitors and adjusts plans and actions as necessary. Uses time efficiently.

Client Orientation: Considers all those to whom services are provided to be "clients" and seeks to see things from clients' point of view. Establishes and maintains productive partnerships with clients by gaining their trust and respect. Identifies clients' needs and

matches them to appropriate solutions. Monitors ongoing developments inside and outside the clients' environment to keep informed and anticipate problems. Keeps clients informed of progress or setbacks in projects. Meets timeline for delivery of products or services to client.

APPLICATIONS

- Applicants must accurately complete, sign and date the United Nations Personal History form (P.11) and forward the duly completed signed P.11 copy by e-mail to: unamava_support@un.org
- **Required documents: Serving UN staff members: The two most recent e-Performance Evaluation Reports must be submitted with the application.**
- **For External applicants: Two most recent performance evaluation reports or if not available, two reference letters. If the applications received do not contain the latest two performance evaluation reports candidates must provide a short explanation as to why they are not available.**
- **Applicants should indicate VA Number as **VA#37/10/2019** in the email subject line when submitting duly completed and signed P.11 Form. UNAMA will not consider any applications received without VA Number in the email subject line and after the closing date of the VA. Incomplete P.11 will not be accepted.**
- Please note that any information provided on the P.11 form will be considered binding.
- **The selected candidates will be subject to a reference checks process to verify the information provided in the P.11 form.**
- Only applicants who are short-listed will receive an acknowledgement within two weeks from the deadline indicated on the VA.

Qualified female candidates are highly encouraged to apply

The necessity for ensuring the highest standards of efficiency, competence and integrity remain the paramount considerations in the employment of personnel. To ensure fairness and transparency, selection will be made on a competitive basis through a selection panel.