OHCHR

INDIGENOUS PEOPLES AND MINORITIES SECTION

TERMS OF REFERENCE 

SENIOR MINORITIES FELLOW POSITION 

Duration:
2 October – 16 December 2011 
Location: 
Indigenous Peoples and Minorities Section – Office of the High Commissioner for Human Rights, Geneva
The Indigenous Peoples and Minorities Section (IPMS) of the Office of the High Commissioner for Human Rights (OHCHR) is seeking a qualified person belonging to a national or ethnic, religious and linguistic minority to fill a Senior Fellow the position for a duration of approximately three months (2 October – 16 December 2011). 

In the context of the reform of OHCHR Indigenous and Minorities Fellowship Programmes, the idea of offering to indigenous and minority representatives a more practical on-the-job training emerged. This Senior Minorities Fellowship aims at giving a better understanding and appreciation of the international human rights system and mechanisms, especially those dealing with minority issues. Through this experience the Senior Fellow will gain practical knowledge and working level experience by directly contributing to the programmes and activities of the IPMS. Such exposure will also allow him/her to develop an extensive contact network with OHCHR staff in general, as well as other UN departments or agencies and human rights NGOs in Geneva, thereby enhancing collaborative efforts.
The senior fellow is expected to return to his/her home country with an enhanced profile and will thus be better equipped to contribute towards the promotion and protection of the rights of minorities at the national, regional or international level.

Terms of reference:
The Senior Minorities Fellow will be working in the Indigenous Peoples and Minorities Section of OHCHR under the guidance and supervision of the Chief of Section and the Coordinator of the Minorities Fellowship Programme and will be requested to:

- Participate in the section’s activities through substantive research, analysis and reports on developments concerning issues related to minorities.
- Participate in, and contribute to, the training activities, workshops or international meetings organized by OHCHR, such as the Minorities Fellowship Programme and the Forum on Minority Issues.
- Perform other tasks that contribute to his/her capacity to advance, promote and protect the rights of minorities.
The fellow may also be tasked on a specific project that is mutually agreed for the duration of the fellowship.
Qualifications:
The candidate must belong to a national or ethnic, religious and linguistic minority. He/she should have:

· A university degree preferably in law, political sciences, international relations or any other disciplines related to human rights.
· Minimum of four years of working experience in the field of minority issues. 

· He/she should be fluent in English. Other language skills including Spanish, French or Arabic are highly desirable.
Entitlements:
The candidate selected is entitled to a monthly stipend to cover basic living expenses in Geneva, as well as return economy class ticket and basic health insurance. 
Please note that this is not a regular employment position within OHCHR and it does not lead to employment rights and entitlements beyond the terms of the fellowship.
Selection process:
Interested candidates should submit their applications by fax (+41 22 917 90 08) with a cover letter indicating “Application to the 2011 Senior Minorities Fellowship Position” or by post at: 

Indigenous Peoples and Minorities Section

Office of the High Commissioner for Human Rights

UNOG-OHCHR

CH-1211 Geneva 10

Switzerland

Although we do not encourage you to send your application by email, scanned applications can also be received at: minorityfellowships@ohchr.org 
The application should include the following documents:

1) A Curriculum Vitae.
2) A letter of motivation (maximum 3 pages), in which the candidate will explain his/her expectations, what he/she hopes to achieve through this fellowship and what he/she expects to do upon return to promote the rights of minority/minorities.
3) A letter of recommendation from the organization / entity they are affiliated with.
The deadline to receive applications is: 31 May 2011. Please note that only short-listed applicants will be contacted.[image: image1.png]


