[image: image1.png]\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

	
	
	

	
	Ref. No.:
	14/OHCHR/108 /GENEVA
	

TEMPORARY JOB OPENING ANNOUNCEMENT

	 P-5
	
	Chief of Communications

	TJO Grade Level

	
	Functional Title

	OHCHR/External Outreach Service/Communication Section

	Department/Office/Division/ Service/Section

	Public Information

	Job Network and Job Family

	
	
	 22 August 2014
	
	

	
	
	Deadline

(DD/MM/YYYY)
	
	

	Duty Station: Geneva
	
	
	Estimated Start Date:
	As soon as possible

	Duration of need: up to 364 days
	
	
	Open to External Candidates:
	Yes

	DUTIES AND RESPONSIBILITIES

	Within the OHCHR Communications Section and under the supervision of the Chief, External Outreach Service, the successful candidate will be responsible for the following duties:

Supervise the work of and lead the Communications Section. Responsible for developing and strengthening of OHCHR’s corporate image. Responsible for the development of OHCHR’s overall communications and media strategy and tools, and for building relations with OHCHR constituencies. Conceptualize, design and coordinate specific strategies and campaigns. Lead and coordinate the continued development and strengthening of internal communications. Provide appropriate guidance and authoritative advice on communications and public information to senior management and to OHCHR field presences. Ensure that OHCHR regional and country presences are kept fully briefed on emerging media issues of concern and support them in responding to OHCHR’s constituencies and media inquires in line with OHCHR’s corporate position. Supervise the formulation, development and implementation of OHCHR’s internet communications strategy. Supervise the research and drafting of media articles and their dissemination to appropriate audiences. Oversee the preparation, from research to publication, of OHCHR newsletters, periodicals and promotional materials. Manage the workload, administration and human resources of the Section.

	COMPETENCIES

	Professionalism: Thorough knowledge of and solid practical experience in integrated communications; proven ability to develop and strengthen OHCHR’s corporate image; strong analytical skills. Takes responsibility for incorporating gender perspectives and ensuring the equal participation of women and men in all areas of work.
Communication : Excellent communication (spoken, written, public speaking and presentation) skills, including ability to draft/edit a variety of communication products and to articulate ideas in a clear, concise style; proven ability to communicate complex concepts orally; ability to defend and explain difficult issues with respect to OHCHR’s position on human rights issues to the general public and targeted audiences.

Planning and organizing: Ability to organize, plan and oversee the implementation of comprehensive communication campaigns in support of defined objectives, to juggle competing demands and work under pressure of frequent and tight deadlines.

Client orientation: Ability to establish and maintain professional relationships with key constituencies.

	For Managerial Positions:

	Leadership : Strong managerial/leadership skills; demonstrated leadership in shaping communication messages and approaches; proven record of building and managing teams and creating an enabling environment, including the ability to effectively lead, supervise, mentor, develop and evaluate staff and design training/skills enhancement initiatives to ensure effective transfer of knowledge/skills; tact in negotiating skills.

Judgement/Decision-making: Sound judgement and initiative; imagination and resourcefulness, energy and tact; proven ability to establish priorities; ability to leverage opportunities to maximize the OHCHR’s visibility.

	QUALIFICATIONS

	Work Experience: A minimum of ten years of progressively responsible work related to communications, journalism or public relations out of which five years at the international level is required. Communications experience within the UN common system is desirable. Several years of managerial and supervisory experience at the international level is required. Demonstrated ability to plan, initiate, manage and implement complex communications programmes at the international level is required

	Education: Advanced university degree in political science, international relations, communications, journalism, public relations or other relevant disciplines, or the equivalent combination of education and experience.

	Languages: Fluency in English and knowledge of French is required. Knowledge of other UN languages a distinct advantage.

	DOCUMENTS REQUIRED:

	 FORMCHECKBOX

	Cover Letter

	 FORMCHECKBOX

	Personal History Profile (visit https://inspira.un.org to generate a PHP)

	 FORMCHECKBOX

	Last two completed Performance Appraisal or two Reference Letters for external applicants

	

	
	

	SPECIAL NOTICE

	Important:

Name any attached documents as follows:

LAST NAME First name – Type of document

Example:
SMITH Jacqueline – PHP.pdf
SMITH Jacqueline - Cover letter.doc

SMITH Jacqueline – PAS.pdf

Note:
Applications without P-11 or PHP cannot be considered;

Applications received after the deadline or not compliant with the instructions will not be accepted.

Please note that because of the volume of messages, applications will not be acknowledged.

Only applicants possessing the required qualifications will be taken into consideration. Only the successful candidate will be notified of the outcome of the selection.

ALL SUBMISSIONS TO BE SENT IN ONE SINGLE E-MAIL TO:
(Please mention the reference number of the vacancy announcement in the subject header of your email: 14/OHCHR/108/GENEVA)
	Contact Name:
	OHCHR Human Resources
	Email Address:
	humanresources@ohchr.org

Notes:

· A current staff member who holds a fixed-term, permanent or continuing appointment may apply for temporary positions no more than one level above his or her current grade. However, a current staff member who holds an appointment at the G-6 or G-7 level may also apply to temporary positions in the Professional category up to and including the P-3 level, subject to meeting all eligibility and other requirements for the position. A staff member holding a temporary appointment shall be regarded as an external candidate when applying for other positions, and may apply for other temporary positions at any level, subject to staff rule 4.16 (b) (ii). Therefore, a staff member holding a temporary appointment in the General Service or related categories may only apply to positions within those categories. For full information on eligibility requirements, please refer to section 5 of ST/AI/2010/4/Rev.1 on Temporary Appointments. In its resolution 66/234, the General Assembly further “stressed that the Secretary-General should not recur to the practice of temporarily filling posts in the Professional and higher categories with General Service staff members who have not passed the General Service to Professional category examination other than on an exceptional basis, and requests the Secretary-General to ensure that temporary occupation of such posts by the General Service staff shall not exceed a period of one year, effective 1 January 2013…” Consequently, eligible candidates in the General Service or related categories for temporary job openings in the Professional category that have not passed the competitive examination may be selected only on an exceptional basis endorsed by the Office of Human Resources Management where no other suitable candidate could be identified.
· Subject to the funding source of the position, this temporary job opening may be limited to candidates based at the duty station.
· While this temporary assignment may provide the successful applicant with an opportunity to gain new work experience, the selection for this position is for a limited period and has no bearing on the future incumbency of the post. An external candidate selected for this position is bound by the prevailing condition of the staff selection system under ST/AI/2010/3, as amended, and ST/AI/2010/4/Rev.1. A staff member holding a temporary appointment who is recruited in the Professional and above categories on a temporary appointment, and placed on a position authorized for one year or longer may not apply for or be reappointed to his/her current position within six months of the end of his/her current service. This provision does not apply to staff members holding temporary appointments and placed on positions authorized for one year or more in duty stations authorized for peacekeeping operations or special political missions.

· The expression “Internal candidates”, shall mean staff members who have been recruited after a competitive examination under staff rule 4.16 or after the advice of a central review body under staff rule 4.15.

· Please note that candidates will be required to meet the requirements of Article 101, paragraph 3, of the Charter as well as the requirements of the position. The United Nations is committed to the highest standards of efficiency, competence and integrity for all its human resources, including but not limited to respect for international human rights and humanitarian law. Candidates may be subject to screening against these standards, including but not limited to whether they have committed, or are alleged to have committed criminal offices and/or violations of international human rights law and international humanitarian law.
· For information on special post allowance, please refer to ST/AI/1999/17.

· For more details on the administration of temporary appointments please refer to ST/AI/2010/4/Rev.1.

· The Staff Regulations, Staff Rules and administrative issuances governing staff appointments can be viewed at: http://www.un.org/hr_handbook/English.
� For eligibility and other conditions, please see the Notes at the end of this form. .

Date of issuance: 24/07/ 2014

14/108/Geneva, P-5

