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: 30 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: Bennoune
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Karima
	Date of birth (d-MMM-yy): 25-Jun-67

	Maiden name (if any):      
	Place of birth: USA

	Middle name: Evan
	Nationality(ies): USA

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.)

	Karima Bennoune has advanced degrees in Law (Juris Doctor), Middle Eastern and North African Studies (Master’s Degree) and Women’s Studies (Graduate Certificate) from the University of Michigan Law School and the University of Michigan’s Rackham Graduate School. She also participated in a summer study session at the International Institute of Human Rights. Professor Bennoune has taught graduate courses in international law, human rights and women’s human rights for a decade. In 2011, she taught in the Gender Institute at CODESRIA, the Council for the Development of Social Science Research in Africa based in Dakar. Her scholarly publications in human rights have appeared in leading international journals such as the Columbia Human Rights Law Review, the European Journal of International Law, Arab Studies Quarterly and UNESCO’s International Social Science Journal. In addition, Bennoune has authored many human rights policy papers on complex topics such as women in armed conflict, interpreting the international norms applicable to child soldiers, and the work of the Security Council. Bennoune possesses outstanding oral and written communication skills in English, very strong abilities in French, and intermediate proficiency in Arabic.

	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.
	Karima Bennoune has extensive knowledge of international human rights law and policy, including in the field of women’s human rights, as well as of international humanitarian law, and international refugee law. She acquired this expertise through study and teaching, and through years of practice at the highest levels. From 1995-1999, she served as a legal adviser to Amnesty International, applying international law to some of the toughest human rights crises in the world, and participating in dialogue with many governments and armed opposition groups. Her brief included formulating recommendations for governments and the international community in the field of human rights, as well as monitoring their implementation. She also took part in numerous research missions, carrying out investigations of allegations of human rights abuses, including in conflict zones, taking into account a diverse range of views, and in a spirit of objectivity and impartiality. In addition, she has served as a trial observer. She has in-depth familiarity with the human rights machinery of the United Nations. Karima Bennoune favors cooperative approaches to human rights problems, and has strong skills in transnational dialogue. She has participated frequently in human rights training and capacity building, including for UN staff and in Africa.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	Professor Bennoune’s work in the fields of human rights and international law has been widely recognized both nationally and internationally. She has won numerous awards for her research and writing about international human rights law, including the 2011 Chancellor’s Distinguished Research Award at Rutgers University, the Derrick Bell Award from the Association of American Law Schools Section on Minority Groups, the Scribes Award for Outstanding Legal Writing and the Ziad Asali Student Scholar Award from the Association of Arab American University Graduates. Her work has also been cited in reports of a former UN Special Rapporteur on violence against women, and the UN Special Rapporteur on protecting and promoting human rights while countering terrorism. Professor Bennoune is a former member of the Executive Council of the American Society of International Law, the leading professional association of international lawyers in the United States. She has particular expertise in human rights in Muslim majority countries, and has published in the field of Islamic Law.

	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)
	This candidate is a university professor and therefore has the flexibility and availability for this post. She engages in international travel regularly and is adept at adapting her schedule to this pace. She has additional availability during the lengthy break in classes in December and early January, during the spring holiday, and from mid-April to mid-August. In the last year, she carried out field research in human rights in more than 10 countries, including in several conflict zones like Afghanistan, and is highly skilled at planning and executing such travel, and in melding it with her ongoing academic activities. This would make it entirely possible for her to devote three months, and more, to carrying out the mandate, and striving to do so with excellence, timeliness and thoroughness.

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:
English
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Motivation Letter (600 word limit)

	Were I given the honor of serving as Independent Expert on the situation of human rights in Sudan, I would strive to build on the cooperative relationship between the government of Sudan and the former Independent Expert that was noted by the Council in Operative Paragraph 2 of Resolution 18/16. To that end, I would listen to all sectors of Sudanese society, consult the relevant international and national actors, and objectively reflect those diverse points of view in my reports to the Council. I would also engage with the relevant regional organizations whose role the Council has recognized – especially the human rights sections of the African Union, but also the League of Arab States and the Organization of the Islamic Conference.

I would conceive of my task as Independent Expert as seeking to be a catalyst to human rights implementation by supporting the government of Sudan in its development of technical capacity in the field of human rights, as is appropriate with the consideration of this mandate under Agenda Item 10. Implementation of human rights norms in Sudan is critical to moving the country forward. In particular, I would seek to make practical policy recommendations for how to develop the technical capacity for tackling past violations and preventing their recurrence, and for assisting the government of Sudan in implementing outstanding recommendations made by the Council.

As I am committed to the interdependence and indivisibility of human rights, I would consider economic, social and culture rights, and civil and political rights. I would also seek to strike an appropriate balance between constructive criticism of any negative developments, and highlighting positive developments, an approach favored by the Council. Without question, I would emphasize the development of capacity building in the area of women’s human rights, and would mainstream women’s human rights throughout the mandate in accordance with repeated Council resolutions.

 While serving as Independent Expert, I would seek to cooperate closely with both government and non-governmental players in a spirit of openness and dialogue, and to find ways to further empower the government of Sudan to “respect and ensure” human rights. In particular, I would take seriously the Council’s call in Operative Paragraph 11 of Resolution 18/16 for the Independent Expert to work with the government to identify areas where assistance and technical support could make the greatest improvements in human rights.

 I would apply the highest standards of objectivity, impartiality, and professionalism in my efforts on behalf of advancing human rights in Sudan, and would be prepared to devote all the necessary time to fulfilling this mandate. In all respects, I would live up to the code of conduct for special procedures mandate holders of the Council.

 I believe in the United Nations as an institution that can make a unique contribution to human rights. Thus, in my own work as UN Independent Expert, I would be conscious of how my mandate fits within the UN’s broader work in Sudan, and in the field of human rights generally. I would engage actively with other UN mechanisms working on and in Sudan, including the African Union–UN Hybrid Operation in Darfur, as emphasized by the Council in resolution 11/10, operative paragraph 19.

Both my father and my grandfather were victims of human rights abuses in a situation of armed conflict. That was what first motivated me to pursue a career in human rights, so as to try to give a voice to victims, and to contribute to the development of the capacity to provide them redress. Along with my emphasis on cooperative methodology, I would bring that underlying commitment to this mandate.

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

	Juris Doctor, University of Michigan Law School
	1990-1994
	Ann Arbor, Michigan, USA

	M.A., Middle Eastern and North African Studies, University of Michigan
	1990-1994
	Ann Arbor, Michigan, USA

	Graduate Certificate, Women's Studies, University of Michigan
	1990-1994
	Ann Arbor, Michigan, USA

	B.A., Brown University
	1984-1988
	Providence, Rhode Island, USA

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

	Rutgers School of Law - Newark, Professor of Law and Arthur L. Dickson Scholar
	2002-present
	Newark, New Jersey, USA

	University of Michigan Law School, Visiting Profesor
	2008-2009; 2001-2002
	Ann Arbor, Michigan, USA

	University of Michigan Law School, Visiting Scholar
	2000-2001
	Ann Arbor, Michigan, USA

	Amnesty International, Legal Adviser
	1995-1999
	London, England

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.
	NO.

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:

NO.
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:

NO.
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.
Not applicable.
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.
12 | Page

