
DRAFT 1

TERMS OF REFERENCE

Emergency Shelter Cluster

Field Technical Adviser (UN P.4 or equivalent)
Profile
Education

· Professional qualification in shelter-related sciences preferred (e.g architecture, mechanical engineering)
· Member of professional association
Experience

· At least five year's relevant experience, of which three in the field, with international organizations
· Knowledge of the Red Cross Movement, UN System, and NGO humanitarian community
· Knowledge of sheltering issues in emergency, post-conflict and transitional settings
· Knowledge of current best practices, technical guidelines, and standards in provision of emergency and transitional shelter
Core Competencies

· Demonstrated ability for leadership in context of consensual decision-making

· Demonstrated management and facilitation skills

· Excellent written and oral presentation skills

· Strong negotiation and interpersonal skills
· Willingness and ability to work in hardship environments

· Readily available for deployment

· Cultural and Gender sensitivity

· Experience in building partnerships

· Fluency in English, with working-level proficiency in another official UN language
Terms of Reference

The Emergency Shelter Cluster Field Technical Adviser must support the Cluster Coordinator in fulfilling the Emergency Shelter Cluster mission to:

· provide leadership in emergency and crisis preparedness, response and recovery;

· work in partnership to prevent and reduce shelter-related morbidity and mortality;

· ensure evidence-based actions, gap-filling and sound coordination; and

· enhance accountability, predictability and effectiveness of emergency shelter actions.

In achieving this, the Emergency Shelter Cluster Field Technical Adviser will undertake the following activities:

Identify Partners

· Identify and build relationships with key technical advisers and programme staff within the Emergency Shelter Cluster partners, respecting their respective mandates and programme priorities

· Identify and build relationships with other key partners, including relevant national authorities, peacekeeping forces, and national academic institutions (planning, statistics, engineering, architecture)
· Identify and build cooperative relationships with relevant Clusters, particularly Health, WASH, and Early Recovery Clusters
Assessment
· Provide oversight of compliance of Cluster partner programmes with agreed technical guidelines, and advise the Cluster Coordinator accordingly

· Work with Governmental authorities and other partners to ensure application of consistent damage assessment methodologies
· Maintain an overview of market prices, quantity, and quality of building materials and other shelter-related non-food items available in the country
Coordination of programme implementation

· Ensure the establishment and proper working of ad-hoc Technical Working Group coordination mechanisms, including Sub-Working Groups, at the national level as requested by the Cluster Coordinator. Likely Working Groups and Sub-Working Groups would include:
i. Site Selection and Physical Planning

ii. Rubble Removal

· Mechanical vs Manual Options

· Stone-crushing

· Land-fill site selection & preparation
iii. Urban Planning

iv. Legal

· Land Tenure

· Compensation

· Use of Sustainable Hardwoods

v. Winter Tent guidelines
· Drainage

· Spacing

· Fire-proofing

vi. Thermal Protection guidelines

· Floor insulation

· Roof Insulation

· Clothing

vii. Heating

· Stoves

· Fuel supply

· Ventilation

viii. Plastic Sheeting
ix. Housing Safety

x. Transitional / Temporary Shelter construction guidelines

xi. Non-Food Items

· Cooking Utensils

· Blankets

· Mattresses / Sleeping Mats
· Community/Family Site Clearance Toolkit
· Community/Family Site Preparation Toolkit

xii. Fire Safety Promotion

xiii. Education, Awareness, and Outreach

xiv. Protection and Rights-Based-Approaches

xv. Community participation

xvi. Environment

xvii. Gender

· Promote inclusion of all stakeholders in the Emergency Shelter Cluster by creating an enabling environment for their participation in Technical Working Groups
· Ensure an appropriate distribution of responsibilities within the Technical Working Groups, with clearly defined focal points for specific issues as required

· Ensure that Technical Working Group partners work collectively in a spirit of mutual cooperation and through consensual decision-making, ensuring complementarity of various stakeholders’ actions as far as possible
Planning and strategy development
· As soon as appropriate, initiate preparatory work for the recovery phase and the handover of technical competencies to the Early Recovery Cluster and national authorities
Application of standards

· Ensure that Emergency Shelter Cluster partner responses are in line with existing international, national and IASC policy guidelines, technical standards, and relevant Government obligations in terms of urban zoning, building code compliance, and the environment
Monitoring

· Promote use of participatory mechanisms for monitoring of shelter programmes and outcomes

· Ensure the tracking of performance and humanitarian outcomes using benchmarks, indicators, and data (disaggregated by age and gender) as agreed through Cluster mechanisms
Training and capacity building of national authorities and civil society

· Promote and support training of humanitarian personnel and capacity building of humanitarian partners

· Support efforts to strengthen the capacity of the national authorities and civil society

· Support the development and implementation of a common strategy within the Emergency Shelter Cluster for capacity building and training
IFRC
Page 1 of 3
November 2006

