

RECRUITMENT PROFILE

Post Title: Logistics Officer

Post Level: P-3

Major Duties and Responsibilities

1. Assesses and organizes logistics in terms of transport requirements, receipt, handling, storage and distribution of relief items and establishes proper warehousing and recording systems including assets;
2. Establishes a detailed procurement programme plan to determine appropriate specifications of required items, according to established guidelines and procedures and in coordination with Supply Management Service (SMS) at Headquarters;
3. In cooperation with SMS, prepare for receipt of international shipments, and liaises with competent authorities for tax exemptions, port clearances, etc. and the timely delivery of relief items to the beneficiaries;
4. Liaises and keeps close contacts with UNHCR implementing partners involved in programme implementation and assists them in all matters pertaining to logistics and procurement;
5. Carries out regular trips to ensure that relief material forwarded to projects has been received and properly accounted for at their destinations, and in case of loss or damage follow up with clearing agents, shipping and insurance companies in liaison with SMS;
6. Devises methods of stock control, closely monitors warehousing management, and regularly submits situation reports on stocks, equipment and prepositioned goods;
7. Normally supervises and coordinates the work of at least one lower level professional and 2 or more locally recruited staff;
8. Undertakes other duties as required.

Normal Purpose of Typical Job Contacts

WITH UNHCR STAFF: To persuade and obtain assistance of others on matters of non-routine significance.

WITH EXTERNAL PARTIES: To act as adviser or representative of the Organisation with authority to discuss problems and seek common ground on which to recommend solutions based on predetermined guidelines provided by higher authority. Contacts are predominantly with persons on subject matters of importance to Organisation's programmes (e.g. counterparts in other organisations or at working level in national Governments).

Managerial Competencies (if any) (see attached Annex)

MC03	Managing Performance
MC04	Coaching and Developing Staff
MC05	Managing Resources
MC06	Political and Organization Awareness

Functional Competencies (see attached Annex)

PL01	Assessing the Situation
PL02	Planning and Designing Logistics
PL03	Managing Procurement Planning and Strategy
PL07	Logistics Implementation
PL09	Providing Logistics Information
PL10	Transport, Storage and Distribution

Academic Qualifications

First University degree (BA/BSc.) in Economics, Engineering, Management, Transport and Logistics

Advanced University degree (MSc.) in Transportation/Logistics without a first degree

Other relevant qualifications in addition to the above

- Advanced logistics/transport training at military academy/college/school
- Training in specialised institutions (BIOFORCE, etc.), commercial, polytechnic colleges
- Additional advanced degree (MSc/MA/MBA) in transport, logistics, management with a first degree
- Membership in relevant chartered institute

Relevant Experience

- Minimum 5 years experience in a combination of transport/shipping/insurance/freight/forwarding/procurement
- One or more years UN-based experience and/or work in multi-cultural, multi-national context
- Work in developing countries (other than own) under conditions of poor infrastructure and difficult working and living conditions.
- Work experience in the humanitarian field

Language skills

- Excellent knowledge of English and French (or another UN official language)
- Knowledge of other languages an asset.

Managerial and Technical Skills

- Managerial responsibilities
- Supervisory responsibility
- Ability to undertake large procurement of commodities and services
- Ability to prepare and administer budgets/resources/people
- Communication/inter-personal skills/team work

- Emergency management skills
- Negotiating skills
- Ability to work with computers
- Demonstrated writing/drafting skills
- Fleet management skills
- Ability to train and educate other people
- Knowledge of UN Financial Rules and Regulations an advantage
- Relevant vocational training (e.g. pilots license, PSV license, master mariner's certificate, vehicle maintenance, first aid, telecommunications)

MC03 MANAGING PERFORMANCE

COMPETENCY

Demonstrates the ability to agree objectives and competencies with staff which will support achievement of the office's plans, and to provide them with feedback on their performance.

WHY IT MATTERS

In order to achieve results, managers need to set the direction, focus staff members on specific objectives, and monitor and support their performance. A performance appraisal process, properly applied, can be a vital tool in managing and improving the performance of staff to achieve the operation's objectives and meet required standards of performance.

INDICATORS

- I Guides staff in understanding operational priorities for the period in question, and agrees objectives with them which reflect these priorities.
- II Guides staff in understanding the competencies required in the job as a whole.
- III Gives regular, constructive feedback on performance which is aimed at helping the staff member to capitalise on strengths and improve performance in areas of need, and carries out a timely mid-term progress review.
- IV Appraises the performance of staff honestly, fairly and consistently, respecting UNHCR guidance on applying the appraisal process (e.g. timing, application of rating scale etc).
- V Gives staff with performance difficulties every reasonable opportunity and assistance to improve, but always addresses the problem directly, using the appropriate procedures.
- VI Takes responsibility as Reviewing Officer for ensuring that the appraisal process is correctly carried out by supervisors, and appraising their performance fairly as a result.

MC04 COACHING AND DEVELOPING STAFF

COMPETENCY

Demonstrates the ability to provide effective coaching and encourage appropriate development activities in order to support staff in identifying and meeting their training and development needs.

WHY IT MATTERS

Staff development plays an important role in ensuring that staff are able to achieve their objectives, meet required standards of performance in their current job, and acquire skills needed for future career plans where appropriate. But staff development is not limited to formal, off-the-job training courses. Managers have a crucial role to play, by helping staff understand their training and development needs, and providing them with opportunities to meet them. In support of this, managers need to recognise the importance of good coaching skills.

INDICATORS

- I Supports staff in identifying their training and development needs in relation to competencies required to do the job.
- II Provides effective feedback and coaching to staff managed, with the aim of guiding them to improve their performance or acquire new competencies.
- III Seeks to maximise the use of on-the-job opportunities for developing staff, and in lieu of formal training, supports cost effective methods of development.
- IV Encourages learning activities which foster team building and effective teamwork.
- V Counsels staff in reviewing their future career options and identifying realistic career goals; facilitates achievement of development activities in support of goals where feasible and appropriate.

MC05 MANAGING RESOURCES

COMPETENCY

Demonstrates the ability to plan and use resources (people and/or finance and/or physical assets) in accordance with UNHCR/UN guidelines and delegated accountability so that objectives are achieved in the most effective manner possible.

WHY IT MATTERS

Resources are limited and must be used to the best effect for the benefit of refugees, to maintain the essential staff confidence in management, and government confidence in UNHCR.

INDICATORS

- I Uses the agreed strategic direction for the area of responsibility to identify, prioritise and plan resource requirements as accurately and as early as possible.
- II Identifies the resources currently in place which would support achievement of the strategic direction and puts plans in place to gain additional resources if required.
- III Establishes 'indicators' to monitor the progress and effectiveness of plans and use of resources.
- IV Monitors the use of resources to ensure they are in line with UNHCR/UN rules and guidelines, and adjusts resource plans as required in response to changing circumstances.
- V Reviews and evaluates achievements to enhance future planning and resource utilisation.

MC06 POLITICAL AND ORGANISATIONAL AWARENESS

COMPETENCY

Identifies and understands relationships, constraints and pressures affecting others, and especially refugees.

WHY IT MATTERS

This competency underlines the importance for managers to be able to understand the motivations and objectives of others. It recognises the need to use both formal and informal networks to negotiate and gain commitment to the achievement of particular strategies or activities. To do this, the manager must appreciate others' concerns and requirements, and use this understanding to shape his/her approach. It involves influencing others to take personal responsibility for carrying forward ideas, and to be genuinely committed to outcomes. It is particularly important when negotiating with external contacts, such as government authorities.

INDICATORS

- I Understands and takes due account of the political objectives of organisations and individuals with whom UNHCR must work and whose actions affect the fate of refugees.
- II Takes time to understand the culture and hierarchies of relevant external organisations.
- III Continually looks for opportunities to add new contacts to strengthen his/her formal or informal network within UNHCR, with government authorities and with NGOs, the wider UN community and other relevant organisations.
- IV Makes consistent efforts to develop and utilise working relationships to achieve work-related goals, assisting and supporting contacts in their objectives where possible.
- V Anticipates the effects of own actions and words in the culture/environment, and adapts own style appropriately to maximise impact and build trust.

PL01 ASSESSING THE SITUATION

COMPETENCY

Demonstrates the ability to assess the scope of a situation by evaluating internal and external influences, and their likely impact on logistical operations.

INDICATORS

- I Actively obtains pertinent information (road networks, security, geography, vehicle availability and communications) on the situation in which logistical operations will occur. Identifies obstacles, and seeks solutions in order to facilitate the operation.
- II Develops a network with local authorities, NGOs and the local community at all levels, to gain the most realistic and up to date picture of operational conditions.
- III Analyses the information gathered and draws logical conclusions, without making unsupported assumptions. Checks facts and validates information whenever possible.
- IV Demonstrates persistence in the pursuit of logistical options, identifying problems and barriers with a view to finding solutions.
- V Demonstrates foresight into situations and considers long term solutions when required.

PL02 PLANNING AND DESIGNING LOGISTICS

COMPETENCY

Demonstrates the ability to draw on both theoretical knowledge and practical experience to design and develop a logistical plan which will provide a workable solution to an operational need.

INDICATORS

- I Analyses information obtained from a range of sources (including own observations) and applies specialist logistics knowledge and common sense to develop an achievable logistics framework, notwithstanding often complex situations, and conflicting factors.

- II Evaluates available resources (storage capacity, vehicles, personnel) against the needs and priorities of end users (UNHCR field staff, partners, refugees, etc.) in order to make maximum impact on the situation.

- III Draws on experience and/or training to proactively identify likely problems in achieving objectives, and makes realistic contingency plans in the event that they should occur.

- IV Continues to monitor conditions after initial design, and demonstrates the flexibility and willingness to change, adapt or abandon plans if a rational assessment demands it.

PL03 MANAGING PROCUREMENT PLANNING AND STRATEGY

COMPETENCY

Demonstrates the ability to develop and implement procurement plans and strategies for goods and services.

INDICATORS

- I Develops and continually improves procurement planning tools and procedures to be used by UNHCR and implementing partners.
- II Establishes procurement plans in coordination with HQ units and Field offices in good time, and monitors procurement forecasts versus actual requirements so as to improve any shortcomings in the process.
- III Develops procurement strategies for important commodities and services, taking into account UNHCR short and medium term requirements.

PL07 LOGISTICS IMPLEMENTATION

COMPETENCY

Demonstrates the ability to translate logistical plans into action and overcome obstacles.

INDICATORS

- I Recognizes the importance of cooperation from others (government officials, partners, refugees, etc.) and takes time to explain the purpose behind UNHCR actions. Uses communication and interpersonal skills to gain support/involvement.
- II Thinks in practical terms and is capable of adapting and persuading others to support a plan that will lead to achievable and logical tasks.
- III Understands the complexity of the multiple linkages to other UNHCR activities. Develops and maintains relationships with colleagues and partners to ensure integration of logistics activities into programme plans.

PL07 LOGISTICS IMPLEMENTATION

COMPETENCY

Demonstrates the ability to translate logistical plans into action and overcome obstacles.

INDICATORS

- I Recognizes the importance of cooperation from others (government officials, partners, refugees, etc.) and takes time to explain the purpose behind UNHCR actions. Uses communication and interpersonal skills to gain support/involvement.
- II Thinks in practical terms and is capable of adapting and persuading others to support a plan that will lead to achievable and logical tasks.
- III Understands the complexity of the multiple linkages to other UNHCR activities. Develops and maintains relationships with colleagues and partners to ensure integration of logistics activities into programme plans.

PL09 PROVIDING LOGISTICS INFORMATION

COMPETENCY

Demonstrates the ability to recognise the need to maintain accurate records and provide regular reports to those with a valid interest in logistical activities.

INDICATORS

- I Maintains accurate and comprehensive records of logistical activities and audit controls at all times including when conditions make this difficult, to assist in decision-making and planning processes both within UNHCR and in other organisations.
- II Provides regular reports and updates on logistical activities (e.g.. pipeline, incoming supplies, stock balances, distribution) to others (e.g.. programme staff, implementing partners, HQ, etc.), recognising the importance of timely and accurate information with particular regard to donor countries/agencies.
- III Makes precise, objective and realistic assessments of the effectiveness of logistical operations to assist in decision-making processes.

PL10 TRANSPORT, STORAGE AND DISTRIBUTION

COMPETENCY

Demonstrates the ability to apply in practice own detailed knowledge of transport, storage and distribution systems/techniques and their capabilities and limitations, in order to make the most effective use of resources.

INDICATORS

- I Investigates availability of different modes of transport/storage/distribution, and their capabilities, by first hand observation.
- II Identifies problems and inconsistencies in transport/storage/distribution systems, and assumes responsibility for improving them and filling any gaps by identifying and using alternative resources available.
- III Makes imaginative and effective use of logistics facilities available through combining different modes of transport/storage/distribution, carefully matching equipment to tasks.
- IV Maximises financial resources available through creative planning and problem solving, and seeks to ensure that each element of a logistics system is used cost effectively.