EMPLOYMENT OPPORTUNITIES IN PUBLIC HEALTH

FHI 360 is an international, non-governmental organization that works with the Vietnam Ministry of Health, provincial health services, and local non-government organizations to promote the health and well-being of the Vietnamese people, particularly vulnerable and marginalized populations. In Vietnam, FHI 360 is currently building the capacity of local organizations in HIV prevention, care & treatment, drug treatment policy, and drug treatment practice; dengue control; behavioral and epidemiologic research methods training; clinical research in new vaccines and drugs; and laboratory strengthening.

We are currently seeking for qualified Vietnamese national for the position of **Receptionist cum Admin Assistant**, based in Hochiminh city, Vietnam.

Main duties: The incumbent is responsible for providing receptionist services and administrative assistance to accomplish work and ensure the smooth operation support to the management and implementation of FHI 360/ Vietnam program activities in Hochiminh City Office under the guidance and supervision of the AD, Operations.

Successful candidates will have the following abilities and qualifications:

Knowledge, Skills, and Attributes:

- Ability to communicate in spoken and written English
- Ability to use computer software programs at least Word, Excel, Power Point
- Understanding of factors leading to HIV/AIDS vulnerability and ability to work with people whose behaviors may put them at risk
- Ability to work well in a team situation and to develop and maintain good working relationships with other staff and FHI 360/ VN Implementing Agency staff
- Good time management and organizational skills, including resourcefulness and the ability to manage multiple activities simultaneously and efficiently
- Confident, active, capable to take initiative and work with minimal supervision
- Flexibility towards working hours, mature and reliable

Minimum Recruitment Standards:

University degree and at least 2-year experience working with a health or development project. Familiarity with public health programs and with Provincial affairs will be an asset. Basic accounting knowledge and practice are desirable.

FHI offers competitive salary and excellent benefits.

Please send detailed curriculum vitae with letter of application in English by May 20, 2014 to:

Human Resources Section, FHI 360 Vietnam

7th Floor, Hanoi Tourist Building, No. 18 Ly Thuong Kiet, Hoan Kiem Hanoi, Vietnam

Email: Vietnam.recruitment@fhi360.org