Second Part: Word Format APPLICATION FOR SPECIAL PROCEDURES MANDATE HOLDER
HUMAN RIGHTS COUNCIL SECRETARIAT
APPLICATION FORM SPECIAL PROCEDURES MANDATE
Independent Expert on the situation of human rights in Sudan
How to start the application process:

- The application process has been split into 2 parts, the first part is a Web-based application and the second part is an application form in word which can be downloaded, completed and returned by email. Both parts and all sections of the application form should be filled in for the application to be processed.

The first part, i.e. the Web-based application is used to collect information for statistical purposes such as personal data (i.e. name, gender, nationality), contact details, mandate/s applying for and nominating entity. The web-based application should only be completed once, i.e. multiple selection allowed to indicate if the candidate is applying for more than one mandate.

This is the second part of the application form in Word format which can be downloaded, completed and saved in word format and then submitted as an attachment by email. Information provided in this form, includes a motivation letter of maximum 600 words, will be used as received to prepare the public list of candidates who applied for each vacancy and will be made available to concerned parties, including through the OHCHR Internet.

Once completed the application form in Word format should be submitted by email to hrcspecialprocedures@ohchr.org

If the candidate is applying for more than one mandates, an application form needs to be completed and sent for each mandate.

· A maximum of 3 reference letters can be attached, in pdf format, to the application sent by email. No additional document is required.
· Application Deadline: 20 January 2012 (midnight, GMT).
· Shortlisted candidates will be interviewed at a later stage.

If encountering technical difficulties, you may contact us by

Email:
"
hrcspecialprocedures@ohchr.org

or

Fax: + 41 22 917 9011

PERSONAL DATA
	Family Name: Al Asmar
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Hadial
	Date of birth (d-MMM-yy): ‏15‏-أيار‏-67

	Maiden name (if any): NA
	Place of birth: Amman - Jordan

	Middle name: Matouk Mahmoud
	Nationality(ies): Syrian - Canadian

I. MANDATE - SPECIFIC COMPETENCE/QUALIFICATION/KNOWLEDGE
NOTE: Please describe why the candidate’s competence/qualifications/knowledge is relevant in relation to the specific mandate:
	QUALIFICATIONS (200 words)

Relevant educational qualifications or equivalent professional experience in the field of human rights; good communication skills (i.e. orally and in writing) in one of the official languages of the United Nations (i.e. Arabic, Chinese, English, French, Russian, Spanish.)

	Masters degree in child rights from Lebanon university

Early Childhood education - Montessori Method from London

Bachelor in Economics from Damascus university

Board member in Syrian Comission for Family affairs (person in charge for children and women rights)

Child rights committee member in Geneve till 2013

Chairperson and principal for International Montessoi School in Damascus

National representitive in world forum for early childhood education till 2013

Vice Chair for NGO (Rainbow for a better childhood) targetting educational and cultural issues for children and their famillies especially the marginalized people

Working Languges (Arabic-English)

many reserches and articles regarding children and famillies rights.

	RELEVANT EXPERTISE (200 words)
Knowledge of international human rights instruments, norms and principles. (Please state how this was acquired).
Knowledge of institutional mandates related to the United Nations or other international or regional organizations’ work in the area of human rights. (Please state how this was acquired).
Proven work experience in the field of human rights. (Please state years of experience.
	 Independent expert in CRC till February 2013. Engaged in training and workshops on human rights in the Arab region. Consultant for the Syrian government for drawing a national plan regarding child' rights and development the services for early childhood sector

Writing for tens of newspaper articles on human rights in Syria and sometimes to other entities like specialized websites.

Writing and preparing materials for human rights but especially for children's rights and people who are working for and with them.

Author of the kindergarten National Curriculum and building healthy character for children

In addition, I participate in the by-laws for the private education sector, and played the main role in preparing the by-law for the first regional center for training staff and families who are working with children in early childhood stages. Moreover, I had prepared many of its educational materials, especially the materials that targeting the early childhood rights

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	I established the first school in Syria that raised children on basis of Human Rights and freedom following the Montessori methodology of education.

Additionally, I also established an NGO that targets poor children in order to provide them with fair opportunites to improve their education and cultural beliefs depending on the human rights, religion forgiveness and acceptance, through public libraries, child friendly museums and children parliaments

	flexibility/readiness and AVAILABILITY of time (200 words)
to perform effectively the functions of the mandate and to respond to its requirements, including participating in Human Rights Council sessions in Geneva and General Assembly sessions in New York, travelling on special procedures visits, drafting reports and engaging with a variety of stakeholders. (Indicate whether candidate can dedicate an estimated total of approx. three months per year to the work of a mandate)
	I am self-employed and an independent UN expert. So I have no constraints in adjusting my time to the full mandate except during the time of the CRC sessions which is for a very short period (four weeks for three times per a year) and dated in a very organized manner. Moreover, as a result of my three years of experience with the CRC, I am very well aware of the importance of dedication and timely commitment on any prescribed mandate.

II. LANGUAGES (READ / WRITTEN / SPOKEN)
Please indicate all language skills

	Languages
	Read
	Write
	Speak

	
	Easily
	Not Easily
	Easily
	Not Easily
	Easily
	Not Easily

	Arabic
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Chinese
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	English
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	French
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Russian
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Spanish
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Mother tongue:
Arabic
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Motivation Letter (600 word limit)

	 I am keenly motivated to undertake this mandate in which I believe I would very smoothly perform this task given my fresh experience in dealing with such topics throughout my current expertise as an independent expert in the child rights committee in Geneva. Given my comprehensive work on the committee, which as everyone is well aware is all-inclusive containing most of the human rights in its articles, I am now thoroughly polished about Sudan since we examined their report in 2011. Moreover, I find myself to be educationally and culturally very qualified for the Sudanese Mandate given my multi sectorial background as a human rights defender. I am personally very motivated to help the Sudanese Government in improving the human rights condition in their state party, especially since I had visited Sudan six years ago, hardly forgetting the amazing culture, and the well-educated women that I had met in Khartoum. During my visit, I had touched on the areas that needed to be improved, necessary for the smooth functioning of human rights. As a member in the Arab expertise group, I do not believe it will be difficult as we found the Sudanese governmental officials who accompanied us to be very understanding and helpful.

IV. EDUCATIONAL RECORD

NOTE: Please list the candidate’s academic qualifications: (university level and higher)

	Name of degree and name of academic institution
	Years of Attendance
	Place and Country

	Master degree of child'rights
	2005 - 2007
	Lebanon - Beirut

	Diploma in educationg children in early childhood stage according to Montessori methodology.
	1999-2002
	London,U.K.

	Bacholors in Economic and Political sciences
	1987-1992
	Damas - Syria

	Preaparing for the last stage of Master degree in Education
	2011- 2012
	Damas - Syria

V. EMPLOYMENT RECORD

NOTE: Please briefly list ALL RELEVANT professional positions held, beginning with the most recent one:
	Name of Employer
Functional Title
Main functions of position
	Years of Attendance/Work
	Place and Country

	Chairperson for International Montessori School-Beside that I usually lecturing teachers
	2002-2012
	Syria

	Board member for Rain-bow NGO and today vice chair
	2005-2012
	Syria

	Coordinator between Unisco and the Syrian goverenment for facilitating assesting the early childhood development centre.
	2009-2010
	Syria

	Member in the Committee of the Rights of The Child
	2009-2012
	Geneva

VI. COMPLIANCE WITH ETHICS AND INTEGRITY PROVISIONS (of Council Resolution 5/1)

1. To your knowledge, does the candidate have any official, professional, personal, or financial relationships that might cause him/her to limit the extent of their inquiries, to limit disclosure, or to weaken or slant findings in any way? If yes, please explain.
	NONE

2. Are there any factors that could either directly or indirectly influence, pressure, threaten, or otherwise affect the candidate’s ability to act independently in discharging his/her mandate? If yes, please explain:

NONE
3. Is there any reason, currently or in that past, that could call into question the candidate’s moral authority and credibility or does the candidate hold any views or opinions that could prejudice the manner in which she/he discharges his mandate? If yes, please explain:

NONE
4. Does the candidate comply with the provisions in paragraph 44 and 46 of the Annex to Human Rights Council resolution 5/1?

Para. 44: The principle of non-accumulation of human rights functions at a time shall be respected.
Para. 46: Individuals holding decision-making positions in Government or in any other organization or entity which may give rise to a conflict of interest with the responsibilities inherent to the mandate shall be excluded. Mandate-holders will act in their personal capacity

Yes
5. Should the candidate be appointed as a mandate holder, he/she will have to take measures to comply with paragraphs 44 and 46 of the Annex to Council resolution 5/1. In the event that the current occupation or activity, even if unpaid, of the candidate may give rise to a conflict of interest (e.g. if a candidate holds a decision-making position in Government) and/or there is an accumulation of human rights functions (e.g. as a member of another human rights mechanism at the international, regional or national level), necessary measures could include relinquishing positions, occupations or activities. If applicable, please indicate the measures the candidate will take.
NA
You will receive an acknowledgment when we receive both parts of the application process, i.e. the information through the Web-based application and the Word application form by email.

Thank you for your interest.
4 | Page

