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

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

	
	
	

	
	Ref. No.:
	15/OHCHR/108/MOLDOVA
	

TEMPORARY JOB OPENING ANNOUNCEMENT

	Equivalent of P3 level
	
	Consultancy

	TJO Grade Level

	
	Functional Title

	Office of the High Commissioner for Human Rights

	Department/Office/Division/ Service/Section

	Human Rights

	Job Network and Job Family

	
	
	 7 August 2015
	
	

	
	
	Deadline

(DD/MM/YYYY)
	
	

	Duty Station: Republic of Moldova
	
	
	Estimated Start Date:
	30 November 2015

	Duration of need: 10 working days between 30 November and 11 December 2015
	
	
	Open to External Candidates:
	Yes

	OBJECTIVE OF THE CONSULTANCY

	A. Background:

Since July 2008, OHCHR has deployed a Human Rights Adviser based in the Office of the United Nations Resident Coordinator (UN RC) in the Republic of Moldova. The Human Rights Adviser supports and advises the UN RC Office, United Nations Country Team (UNCT) in Moldova, Government, National Human Rights Institutions (NHRI), and civil society in strengthening human rights and applying the human rights based approach to their respective activities. OHCHR is currently in the process of ending its international Human Rights Adviser’s presence and deploying a National Human Rights Coordinator.
In 2014, the Human Rights Adviser with the support of the Research and Right to Development Division (RRDD) Women's Human Rights and Gender Section committed to cooperate with the General Prosecutor’s Office with a view of implementing the recommendations of the UN Committee on the Elimination of Discrimination against Women (CEDAW Committee), as they relate to the investigation and prosecution of rape and other sexual violence against women. To this end, throughout second half of 2014 OHCHR provided financial and technical support to an international consultant to review the existing (2008) guidelines on the investigation and prosecution of rape. In January 2015, the extended and summary versions of the new guidelines were finalized and approved by the General Prosecutor’s Office.

B. Scope of work and expected outputs:

The new guidelines are an all-inclusive document that covers response, investigation, and prosecution of sexual and gender-based violence cases in full compliance with the international human rights law and standards.
The incumbent is expected to work closely with criminal law academia, lawyers working on sexual and gender-based violence cases, the General Prosecutor’s Office and the Supreme Court of Justice to develop and deliver a series of trainings for law enforcement and judiciary. The trainings will strengthen participants skills in responding to reports of sexual violence, assisting victims, collaborating with local health and service agencies or women organizations, conducting interviews with victims, providing procedural accommodation, and securing the victims’ rights to pursue justice and remedies.
As it became apparent during the round tables conducted with representatives of the police, prosecution and judiciary in December 2014, the current thinking around sexual violence continues to reflect a number of stereotypes and misconceptions about rape, rape victims, and rape perpetrators (for example, that a woman who withdraws rape charges was never raped in the first place or that it’s not rape if the woman and man are married or in a relationship). The trainings will also focus on addressing such stereotypes and misconceptions and encourage participants to identify how stereotypes affect the investigation, prosecution, adjudication and sentencing in cases of sexual and gender-based violence. The training modules, case studies and tests should provide participants with a basic understanding on the rights of victims, explain the process for asserting those rights, and help them explore the procedures to follow when victims’ rights have been violated during criminal or civil proceeding. The trainings should enable participants to conceptualize sexual violence as discrimination against women associated with power imbalances based on gender and initiate them in applying international human rights instruments when working on such cases.
The short-term international consultant will work under the supervision of the National Human Rights Coordinator and OHCHR Headquarters in Geneva to contribute to strengthening the capacities of the police, prosecutors, judges, victims’ rights lawyers, and women organizations in applying international human rights standards when working on cases of sexual and gender-based violence, as outlined by the developed guidelines.

C. Deliverables:
Deliverable

Deadline

Prepare the concept and the content of the training modules

30 November 2015
Work together with a group of national experts and women advocates on the training agenda and presentations

1-3 December 2015
Finalize the training materials and handouts
4 December 2015
4.
Deliver two two-days trainings for judges, prosecutors, police officers and victims’ rights lawyers
7-10 December 2015
5.

Present a final report with conclusions and recommendations for further actions

11 December 2015
D. Organizational settings:

The short-term international consultant is expected to travel to Moldova for a period of at least 10 days within this consultancy.

	COMPETENCIES

	· Demonstrable commitment to the core values of the United Nations; in particular, is respectful of differences of culture, gender, religion, ethnicity, nationality, language, age, HIV status, disability, and sexual orientation, or other status;

· Demonstrable in-depth knowledge and understanding of international norms, standards and best practices related to gender discrimination, specifically international criminal law and human rights law as concerns sexual violence;
· Adequate working knowledge of the Rome Statute of the International Criminal Court (ICC) and the basic elements of rape as outlined in the Annex on Elements of Crime;
· Demonstrable knowledge of the sexual violence and rape crimes under the legislative framework in the Republic of Moldova;

· Effective communication and strong analytical skills;

· Experience in working on similar assignments, including successful experience in working with UN agencies, international non-governmental or intergovernmental organisations, is a strong asset;

· Proven training background, including teaching experience to university students;
· Personal qualities responsibility, flexibility and punctuality.

	QUALIFICATIONS

	Education: Master’s degree in human rights law

	Experience: At least 5 - 7 years of practical experience in human rights with relevance to the international criminal law as concerns sexual and gender-based violence; Awareness in detail of international best practice in the area of prosecution of sexual and gender-based violence.

	Language: Knowledge of English and/or Russian language.

	DOCUMENTS REQUIRED:

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

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.doc (UPDATED)

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: 15/OHCHR/108/Republic of Moldova
Kindly make sure that each attached file you send is less than 2000 kilobytes (kb) or less than 2 megabytes (mb) in file size.

	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: 30 July 2015

15/OHCHR/108/MOLDOVA, P-3

