[image: C:\Users\manuelj\Pictures\group media logo-01.jpg] HUMAN RESOURCES DIRECTORATE
Manpower Planning and Recruitment

Job Description

	1. Position Details

	Position Title:
	Senior Journalist
	Position Code:
	

	Position Type:
	☐	Editorial	☐	Support	☐	Executive Management
	Position Grade:
	

	Base Location:
	
	Group:
	

	Division:
	MENA

	Channel / Directorate:
	Programs

	Department:
	Arabic Programs

	Section:
	Arabic Original Programs

	2. Relationships

	Report to : (Supervisor’s Position)
	Executive Producer of Arabic Original Programs

	Supervise : (Subordinates’ Positions)
	

	Internal contacts:
	Programs, News and other relevant department

	External contacts:
	News Papers, Publishers

	3. Position Purpose Summary

	The Senior Journalist will be responsible to cover many topics of events to popular culture to sports, the economy, or the environment. Research, document, write, and present the news in an honest, ethical, and unbiased way

	4. Key Responsibilities and Accountabilities

	· [bookmark: _GoBack]Interviewing people in a wide range of circumstances
· Writing copy for publication on a tight deadline
· Building contacts and sources for use in future stories
· Fact-checking the information given to you by a source
· Creating blog publications
· Writing and researching accurate stories

	5. Other Responsibilities

	· Seeking out and investigating stories via your contacts, press releases and other media
· Attending press conferences and asking questions
· Answering the phones on the news desk and reacting to breaking news stories

	6. Job Requirements and Qualifications

	Education:
	Minimum Bachelor Degree in Media, Politics, Journalism or in any related discipline

	Experience:
	Minimum 6 years professional experience in a major news Organization. Must be a proven talent with solid Journalistic, Editorial and broadcast credentials.

	Skills:
	· Curious about the world around you
· General understanding of current events
· Good communication skills, both written and oral
· Strong editing and proofreading skills
· Eye for detail
· Excellent written English skills
· Editing Skills

	Knowledge
	· Strong familiarity with photography, video and audio content gathering
· Knowledge in Sports & Events

	Abilities:
	· Able to work within a tight deadline
· Ability to delve deeper
· Must be able to work well alone or in a team
· Ability to multitask

	Core
Competencies:
	1- beIN Sports ethics and code of conduct.
2- beIN Sports spirit.
3- Diversity.
4- Integrity.

	Work Environment:
	

	Job Demands:
	Physical characteristics:
	

	
	Other characteristics:
	

	7. Performance Measures

	· Quality of tasks
· Solid relationship with internal and external contacts
· Positive feedback from internet and external contacts
· Prompt response
· High contribution

	8. Tools and Equipment

	· Computer and Internet
· Editing tools

Form: beIN Sports JVM Version: 1		Page 2 of 2
image1.jpeg
OCINJ

MEDIA GROUP

