TERMS OF REFERENCE FOR TEMPORARY APPOINTMENT

Job Title	: Nutrition Officer (Overweight	Duty Station	: Jakarta
	Prevention)		
Level	: NO-A	Section	: Nutrition
Duration	: 364 days (1 year)	Report to	: Nutrition Specialist, P3, Post # 114054
(maximum 364 days)			
Estimated start date	: 1 April 2024		

ORGANIZATIONAL CONTEXT AND PURPOSE FOR THE JOB

The fundamental mission of UNICEF is to promote the rights of every child, everywhere, in everything the organization does — in programs, in advocacy and in operations. The equity strategy, emphasizing the most disadvantaged and excluded children and families, translates this commitment to children's rights into action. For UNICEF, equity means that all children have an opportunity to survive, develop and reach their full potential, without discrimination, bias or favoritism. To the degree that any child has an unequal chance in life — in its social, political, economic, civic and cultural dimensions — her or his rights are violated. There is growing evidence that investing in the health, education and protection of a society's most disadvantaged citizens — addressing inequity — not only will give all children the opportunity to fulfill their potential but also will lead to sustained growth and stability of countries. This is why the focus on equity is so vital. It accelerates progress towards realizing the human rights of all children, which is the universal mandate of UNICEF, as outlined by the Convention on the Rights of the Child, while also supporting the equitable development of nations.

The Nutrition Officer provides professional technical, operational, and administrative assistance throughout the programming process for the overweight prevention programme and related projects. The incumbent applies theoretical and technical skills in researching, collecting, analyzing, and presenting technical programme information to support the development and formulation of the Nutrition Programme within the Country Programme, while learning organizational rules, regulations, and procedures.

KEY FUNCTION, ACCOUNTABILITIES AND RELATED DUTIES/TASKS

1. Support to programme development and planning

- Research and analyze regional and national political, nutritional, social and economic development trends
 related to overweight and obesity prevention, and other malnutrition issues. Collect, analyze, verify, and
 synthesize information to facilitate programme development, design and preparation.
- Prepare technical reports and inputs for preparation and documentation of the overweight prevention programme, ensuring accuracy, timeliness, and relevancy of information.
- Facilitate the development and establishment of the overweight prevention programme goals, objectives, strategies, and results-based planning, through analysis of nutrition needs and areas for intervention, as well as submission of assessments for priority and goal setting.
- Provide technical and administrative support throughout all stages of programming processes by executing and administering a variety of technical programme transactions, preparing materials and documentations, and complying with organizational processes and management systems, to support programme planning, results based planning (RBM) and monitoring and evaluating of results.
- Prepare required documentations and materials to facilitate the review and approval process of the overweight prevention programme and related projects.

2. Programme management, monitoring and delivery of results.

• Work closely and collaboratively with colleagues and partners to collect, analyze and share information on implementation issues. Suggest solutions on implementation of the overweight prevention programme, and submit reports to alert appropriate officials and stakeholders for higher-level intervention and/or decisions. Keep records of reports and assessments for easy reference and/or to capture and institutionalize lessons learned.


- Participate in monitoring and evaluation exercises, programme reviews and annual sectoral reviews with the government and other counterparts and prepare minutes and reports on results for follow up action by higher management and other stakeholders.
- Monitor and report on the use of sectoral programme resources (financial, administrative, and other assets), verifying compliance with approved allocation, goals, organizational rules, regulations, procedures, donor commitments, standards of accountability, and integrity. Report on issues identified to ensure timely resolution by management and stakeholders. Follow up on unresolved issues to ensure resolution.
- Prepare inputs for the overweight prevention programme monitoring and for donor reporting.

3. Technical and operational support to programme implementation

- Undertake field visits and surveys, and exchange information with partners and stakeholders to assess
 progress and provide technical support. Take appropriate action to resolve issues and/or refer to relevant
 officials for resolution. Report on critical issues, bottlenecks and potential problems for timely action to
 achieve results.
- Provide technical and operational support to government counterparts, NGO partners, UN system
 partners, and other country office partners and donors on the application and understanding of UNICEF
 policies, strategies, processes, and best practices on nutrition related issues to support programme
 implementation, operations and delivery of results

4. Networking and partnership building

- Build and sustain effective close working partnerships with nutrition sector government counterparts and
 national stakeholders through active sharing of information and knowledge to enhance implementation
 of the overweight prevention programme and build capacity of stakeholders to deliver concrete and
 sustainable results.
- Draft communication and information materials for CO programme advocacy to promote awareness, establish partnership/alliances and support fund raising for nutrition programmes.
- Participate in appropriate inter-agency (UNCT) meetings and events on programming to collaborate with inter-agency partners/colleagues on UNDAF operational planning and preparation of nutrition programmes/projects; and to integrate and harmonize UNICEF's position and strategies with the UNDAF development and planning process.
- Research information on potential donors and prepare resource mobilization materials and briefs for fund raising and partnership development purposes.

5. Innovation, knowledge management and capacity building

- Identify, capture, synthesize, and share lessons learned for knowledge development and to build the capacity of stakeholders.
- Apply innovative approaches and promote good practices to support the implementation and delivery of concrete and sustainable programme results.
- Research, benchmark and report on best and cutting edge practices for development planning of knowledge products and systems.
- Participate as a resource person in capacity building initiatives to enhance the competencies of clients and stakeholders.

RECRUITMENT QUALIFICATIONS

Education:

A university degree in one of the following fields is required: nutrition, public health, nutritional epidemiology, global/international health and nutrition, health/nutrition research, policy and/or management, health sciences, nutritional epidemiology, or another health-related science field.

Work experience:


- A minimum of one year of professional experience in a developing country in one or more of the following areas is required: nutrition, public health, nutrition planning and management, or maternal, infant and child health/nutrition care.
- Experience in health/nutrition programme/project development in a UN system agency or organization is an asset.

Language proficiency:

Fluency in English and Indonesian (written and spoken) is required.