

05/10/2015

Ref.: CL/4132

Subject: Director (D-1)

UNESCO Liaison Office in Addis Ababa (Ethiopia) and

UNESCO Representative to Ethiopia

6ETAFR0001RP

Sir/Madam.

I wish to inform you that I have decided to advertise the post of Director of the UNESCO Liaison Office in Addis Ababa (Ethiopia) and UNESCO Representative to Ethiopia.

I enclose herewith information on the duties with which the selected candidate will be entrusted, as well as on the required qualifications, experience and competencies.

As you know, the Secretariat accords great importance to geographical distribution and gender, especially at the senior level. I should be grateful, therefore, if you would assist me in achieving a more balanced geographical distribution, as well as an equitable representation of women, by encouraging appropriate and qualified candidates to apply.

Candidates who wish to be considered for this post shall apply online, via the dedicated UNESCO website, <u>Careers</u>, as soon as possible and well before the closing date, and ensure that applications are well received in the system. Candidates will receive an automatic acknowledgement of receipt by email confirming the registration of their applications.

It is important to note that all applications must be correctly submitted by **5 December 2015** at the latest. Should you have any queries, please send an email to staffingteam@unesco.org.

Exceptionally, candidates without access to the Internet shall submit their application, quoting the post number: "6ETAFR0001RP", to the following address below:

Director
Bureau of Human Resources Management (HRM)
UNESCO
7 place de Fontenoy
75352 Paris 07-SP
France

Only applications received at this address within the <u>stipulated deadline</u> can be considered to ensure equitable treatment to all applications received.

7, place de Fontenoy 75352 Paris 07 SP, France Tél.: +33 (0)1 45 68 10 00 Fax: +33 (0)1 45 68 55 55 Each candidate's application should contain a detailed *curriculum vitae* and the names of persons from whom professional references may be obtained. The *curriculum vitae* may be submitted in English or French, preferably on the official UNESCO *curriculum vitae* form, and should include the following information: date and place of birth; present nationality; gender; university education; present and previous posts held; fields of specialization; publications; knowledge of languages, in particular the degree of ability to write, speak and understand the required languages, as indicated in the attached Vacancy Notice.

It is important that all applications meet the established deadline, thus all care should be taken to ensure that such candidatures reach the Bureau of Human Resources Management prior to the closing date. Applications received after the stipulated deadline cannot be considered.

I cannot overemphasize the importance I attach to having an outstanding candidate to fill this post, and count on your cooperation to achieve this goal through the dissemination of the vacancy announcement to nationals of your country using the channels you consider most appropriate.

Accept, Sir/Madam, the assurances of my highest consideration.

Irina Bokova

/wina Borong

Director-General

Enclosures: 2

cc: National Commissions for UNESCO

Permanent Delegations to UNESCO

Title: DIRECTOR OF LIAISON OFFICE AND UNESCO

REPRESENTATIVE TO ETHIOPIA

Domain: Field Operations Coordination – Management

Post Number: 6ETAFR0001RP

Grade: D-1

Organizational Unit: UNESCO Liaison Office in Addis Ababa

Primary Location: Addis Ababa, Ethiopia

Recruitment open to: Internal and external candidates

Type of contract: Fixed-Term **Annual salary:** US \$136,894

Deadline (*midnight, Paris time*): 5 **December 2015**

OVERVIEW OF THE FUNCTIONS OF THE POST

Under the overall authority of the Director-General and the direct supervision of the Assistant Director-General for Africa Department and in close consultation with all programme Assistant Directors-General, the incumbent will act as UNESCO Representative to the African Union Commission (AUC) and the United Nations Economic Commission for Africa (UNECA), maintaining close working relationships with the AUC organs at the leadership and technical levels. The incumbent will also act as UNESCO Representative to Ethiopia maintaining and fostering contacts and cooperation with the national authorities, the United Nations Country Team (UNCT), development banks, non-governmental organizations (NGOs) and other bilateral institutions and organizations advocating for UNESCO's mandate, strategic programme priorities and orientations. In close cooperation with the Director of the UNESCO Multisectoral Regional Office in Nairobi (Kenya), he/she will manage the multidisciplinary programme of the Office and provide intellectual, strategic and operational leadership in planning and implementing activities responding to the priority needs of the country in all fields of UNESCO's competence. The incumbent will ensure the effective and efficient management of the Office's operations including security issues and its human and financial resources, in line with the Organization's policies and procedures including effective internal controls.

REQUIRED QUALIFICATIONS

EDUCATION

 Advanced university degree in one of UNESCO's fields of competence or in a discipline with relevance to international relations.

WORK EXPERIENCE

- At least fifteen (15) years of progressive professional experience at the appropriate management level within the United Nations system, other international, national or private sector institutions, including a wide experience in diplomatic work or development issues related to UNESCO's areas of competence, in association with national and international organizations.
- Demonstrated experience in advocacy and resources mobilization.
- Proven partnership experience with successful implementation of partners at global, local and community levels.

SKILLS/COMPETENCIES

- Commitment to the Organization's mandate, vision, strategic direction and priorities.
- Institutional leadership capacity, high sense of objectivity and professional integrity, diplomacy, tact and political astuteness.
- Demonstrated strategic planning and management abilities, including capacity to administer programmes and projects, human and financial resources and exercise appropriate supervision and control.
- Capacity to provide intellectual leadership to guide staff, as well as ability to build trust, manage, lead and motivate
 teams in a multicultural environment with sensitivity and respect for diversity, ensuring continuous training and
 development of staff.
- Ability to identify key strategic issues, objectives, opportunities and risks.
- Organizational skills, including establishing and implementing plans and priorities.

UNESCO is committed to promoting geographical distribution and gender equality within its Secretariat. Therefore, women candidates are strongly encouraged to apply, as are nationals from non- and under-represented Member States. Persons with disabilities equally are encouraged to apply. Worldwide mobility is required as staff members must be ready to serve in other duty stations in accordance with UNESCO's geographical mobility policy.

CL/4132 - page 4

- Ability to communicate effectively and persuasively, both orally and in writing; demonstrated ability to interact with a wide range of partners and other stakeholders.
- Excellent interpersonal skills to take initiatives and maintain effective working relationships with partners of different nationalities and cultural backgrounds.
- Sound judgment and decision-making skills.

LANGUAGES

• Excellent knowledge and drafting skills in one of the working languages of the Organization (English or French) and good knowledge of the second language. Training will be mandatory in order to acquire the required level of the second working language in a reasonable time-frame.

DESIRABLE QUALIFICATIONS

EDUCATION

Courses/degrees/training in a management-related field.

WORK EXPERIENCE

- Experience in the field of international relations and diplomacy.
- Experience in African organizations and/or institutions such as the Africa Union (AU), the Regional Economic Communities of the Africa Union (RECs), the Economic Commission for Africa (ECA), etc.
- Professional experience gained in multicultural working environments.
- Assignments, preferably at senior level, in the United Nations system.

SKILLS/COMPETENCIES

- Strong global professional network.
- Good geopolitical knowledge of the African region.
- Good knowledge of the United Nations system.

LANGUAGES

Knowledge of other official United Nations languages (Arabic, Chinese, Russian or Spanish)

BENEFITS AND ENTITLEMENTS

UNESCO's salaries are calculated in US dollars. They consist of a basic salary and a post adjustment, which reflects the cost of living in a particular duty station, as well as exchange rates. Other benefits include: 30 days annual leave, family allowance, home travel, education grant for dependent children, pension plan and medical insurance. More details can be found on the <u>ICSC Website</u>.

Please note that UNESCO is a non-smoking Organization.

A WRITTEN EXAMINATION MAY BE USED IN THE EVALUATION OF CANDIDATES.

Representation of Member States in posts subject to geographical distribution as at 1 August 2015

Representation above range	Representation within range	Representation below range	Nil
Algeria Belgium Bulgaria Cameroon Canada Denmark Ethiopia France Italy Lebanon Mexico Morocco Nepal Romania Senegal Spain Tunisia	Afghanistan Albania Argentina Australia Austria Bangladesh Benin Burkina Faso Cambodia Colombia Congo Costa Rica Côte d'Ivoire Croatia Cuba Cyprus Czech Republic Democratic People's Republic of Korea Democratic Republic of the Congo Djibouti Ecuador Egypt Finland Gambia Germany Ghana Greece Honduras Ireland Israel Jamaica Japan Jordan Lao People's Democratic Republic Latvia Lithuania Madagascar Malawi Malaysia Mali Mauritania Mauritius Mongolia Mozambique Netherlands Nicaragua Niger Norway Pakistan	Andorra Antigua and Barbuda Armenia Azerbaijan Bahamas Barbados Belarus Belize Bhutan Bolivia (Plurinational State of) Bosnia and Herzegovina Botswana Brazil Burundi Chad Chile China Comoros Cook Islands Dominican Republic Eritrea Estonia Fiji Gabon Georgia Grenada Guinea Guinea-Bissau Hungary India Indonesia Iran (Islamic Republic of) Iraq Kenya Kyrgyzstan Libya Maldives Myanmar Namibia New Zealand Nigeria Oman Palestine Panama Papua New Guinea Portugal Qatar San Marino Sao Tome and	Angola Bahrain Brunei Darussalam Cabo Verde Central African Republic Dominica El Salvador Equatorial Guinea Guatemala Guyana Haiti Iceland Kazakhstan Kiribati Kuwait Lesotho Liberia Luxembourg Malta Marshall Islands Micronesia (Federated States of) Monaco Montenegro Nauru Niue Palau Paraguay Rwanda Saint Vincent and the Grenadines Samoa Singapore Slovenia Solomon Islands South Sudan Tajikistan Timor-Leste Tonga Tuvalu United Arab Emirates United Republic of Tanzania Vanuatu

Representation above range

Representation within range

below range Principe

Nil

Peru Philippines Poland Republic of Korea Republic of Moldova Russian Federation Saint Kitts and Nevis Saint Lucia Seychelles Slovakia South Africa Syrian Arab Republic The former Yugoslav Republic of Macedonia

Togo Uganda Ukraine

United Kingdom of Great Britain and Northern

Ireland Uruguay Uzbekistan Yemen Zimbabwe

Saudi Arabia Serbia Sierra Leone Somalia Sri Lanka Sudan Suriname Swaziland Sweden Switzerland Thailand

Representation

Trinidad and Tobago

Turkey Turkmenistan United States of America

Venezuela (Bolivarian

Republic of) Viet Nam Zambia