[image: image2.jpg]

[image: image1.jpg]

VACANCY ANNOUNCEMENT

Title:
Training Associate
Programme:
Niger Delta Local Development Office, Local

Development Programme
Deadline for applications:
2 December 2010
Date of issuance:

11 November 2010
Duty Station:
Port Harcourt, Nigeria
Duration of contract:
12 months
Remuneration: Depending on the professional background and experience. Please note that this vacancy in located in Nigeria and is a locally recruited position with no international benefits. This is not a regular post but a type of contract specific to UNITAR.

Description: Training and Capacity Strengthening for Sustainable development in the Niger Delta Region of Nigeria.
Areas of Specialization:

· Manpower Training and Development for Youth Empowerment and Employment Generation

· Strengthening Capacity in Peace Building, Reconciliation and Re-integration Processes

· Governance, institutionalization and reformation of the public and traditional sectors

· Environmental management for urban and community action plans for protection and emergency response management
Responsibilities:

· Develop and implement training programmes for manpower development for youth empowerment in specialized fields within the needs of the Local Content policy of partners
· Follow up and monitor the execution of Technical Capacity Building of youths in RKK Norway and Namibia

· Liaise with the Sustainable Development Agencies and Oil & Gas Companies to facilitate placement of trained youths in available job opportunities in the oil and gas sector
· Conduct research for curriculum development for the National Technological Centre (NATEC)
· Develop and deliver training programmes for strengthening the capacity of peace builders at the various local Rehabilitation Centres to facilitate re-integration of repentant restive youths into the society

· Participating in the development of programmes for the delivery of the cardinal objectives of the MDGs to local communities in conjunction with State Planning authorities in the Niger Delta States
· Participating in the design, development, implementation and follow up of training and capacity building activities in area of governance and reformation of the public and traditional sectors within the framework of the Institute of Governance and Human Development
· Participating in field missions for the facilitation of relationship with prospective and existing partners
· Initiate all action related to training and study tours by reviewing nominations and requests, ensuring that trainees are nominated in line with programme objectives in area of specialization
· Working in collaboration with relevant ministries and urban planning authorities, develop and facilitate programmes for environmental protection plans, Health, Safety and Emergency response strategies
· Exploring and facilitating collaboration with research institutes and the academia in the development of regular professional programmes for accreditation
· Effectively undertaking other tasks and assignments related to the PHPO work, as requested by the Head
Measurable outputs:

· Professional design, development and implementation of training projects and activities for sustainable development
· Effective and timely facilitation, liaison and intervention with employment agencies for placement of youths
· Adequate follow-up of technical training beneficiaries is assured
· Databases of manpower pool are maintained and updated

Reporting structure: The incumbent will report to the Head of UNITAR Office in Port Harcourt.
Performance indicators for evaluation of results:
· Professionally organized training sessions
· Positive results are obtained in the evaluation of training activities
· Increase in number of Projects and Activities with partners in the field of business development allowing for an increase business knowledge upon beneficiaries

· Up to date data on the activities and beneficiaries of the institutes activities documented and stored electronically

· Communications dealing with Partners and NGOs are proactive and systematic
· Improved service delivery from public and private policy sectors impacted by the institutes training programmes
· Enhanced visibility of UNITAR programmes and professionalism in the region
· Reports on programmatic directions and related issues are regularly made and disseminated

Competencies:

Professionalism - Ability to formulate plans and programmes for effectively delivering manpower development and training activities within the framework of UNITAR strategic work plans to the satisfaction of stakeholders. Ability to identify issues, analyze and participate in resolution of work place challenges. Strong interpersonal skills and is efficient, conscientious and reliable. Knowledge of and practical experience in human development strategies. Management, implementation and evaluation of projects. Design and development of curriculum for good governance. Excellent analytical and writing skills in sustainable development administration. Specialized understanding of issues in health, safety and environmental protection.
Planning and organizing - Effective time management, ability to plan or logically adjust established work schedules to deliver promptly on deadlines to meet stake-holders needs as may be necessary.
Communications - Excellent communication skills (oral and written), including the ability to analytically edit a variety of written documents such as reports, memos and letters. Ability to accommodate views of contemporaries and piers. Ability to demonstrate openness to share information.
Technological Awareness - Proficiency in computer skills and use of relevant software and other applications, e.g. word processing, spreadsheets and other applications.
Teamwork - Strong interpersonal skills and ability to establish and maintain effective working relations with people within and outside the Institute. Open to new ideas and responsive to concerns of others.

Qualifications:

Education: Advanced University degree in social sciences. Ph D degree in Management is an added advantage.

Experience: A minimum of 5 years of progressively responsible experience in an international NGO setting in Niger Delta Region of Nigeria. Work experience in training or academic institution; knowledge of United Nations procedures and policies will be an asset.

Language: Fluency in oral and written English; fluency in at least two of the local languages in the Niger Delta indispensable.

UNITAR shall place 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. (Charter of the United Nations - Chapter 3, article 8). English and French are the two working languages of the United Nations Secretariat. Priority will be given to the applicants from the under represented regions at UNITAR. There will be a probation period of 3 months.
How to apply

All applicants are strongly encouraged to apply as soon as possible after the vacancy has been posted and well before the deadline stated in the vacancy announcement.

A letter of motivation as well as the P11 form/ Curriculum Vitae are to be sent to: estaffing@unitar.org

UN staff members must submit copies of their latest Performance Appraisal System (PAS) report at the time of application.

[image: image1.jpg][image: image2.jpg]