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: ELMOFTI
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: AHMED
	Date of birth (d-MMM-yy): 9-Jun-49

	Maiden name (if any): -
	Place of birth: SUDAN

	Middle name: MOHAMED
	Nationality(ies): SUDANESE

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.)

	- LLB (honours), University of Khartoum 1973.
- The Legal Profession Examination Certificate 1973.
- Certificate in International Law, Legislative and Treaty Drafting, London 1978, Overseas Development Ministry (ODM).
- LLM-Master Degree (Law), Indiana University, USA 1982.
- PH.D. (Law),University of Khartoum 1990.
- Diploma, United Nations Centre for Human Rights, Geneva and the International Training Centre of the ILO, Turin- Italy 1994.
- Certificate in human rights, the Danish Centre for Human Rights, Copenhagen-Denmark, March 2000.
- 4 Training Courses in Good Governance, the Centre for Europeon Constitutional Law (CECL), Athens, Greece, July 2006, May 2006, January 2008 and July 2008.
- Lectured in Geneva Institute for Human Rights (GIHR) on "Role of NGOs in the field of Human Rights", 12 June 2008

- Instructor in the technical assistance programme of the Office of the High Commissioner for Human Rights (OHCHR) in Khartoum, 2002.
- Certificate of Appreciation from Vereninging Humanitaire Projektion (International NGO) for participating in teaching and organizing the course entitled “International Human Rights Law for Lawyers and Judges”, l998.

	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.
	* Main instructor and resource person for six human rights training courses offered by Khartoum International Centre for Human Rights (KICHR) supported by the folowing eleven books which I have published on the subject:
(1) International Legal Framework for Human Rights Law.

(2) Background Information About Human Rights.

(3) Initiative for Constructive Interaction Between International Human Rights Standards and Religions.

(4) Basic International Human Rights Instruments.

(5) General Comments and General Recommendations Adopted by Human Rights Treaty Bodies.
(6) Guidelines on the Form and Contents of Reports to be Submitted by States Parties to the International Human Rights Treaty Bodies. And the Course on this subject includes detailed information about the Universal Periodic Review (UPR).
(7) Basic Reference for Civil and Political Rights.
(8) The International Standards and measures for the Elimination of all Forms of Discrimination Against Women.

(9) Basic Reference for Women Rights.

(10) Basic Reference for Child Rights.

(11) Summary of OHCHR Professonal Training Series No.7 and Fact Sheet, No. 7.

* Member of Sudan delegation to the annual sessions of the former CHR and UN GA Third Committee (1993-2001), Human Rights Conference Vienna 1993, World Conference against Racism, Durban 2000.

* 20 years experience in human rights.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	- External examiner for many human rights postgradute degrees, Master degree and PHD.

- Have extensive experience in preparing reports and discussing them before human rights Treaty Bodies, in particular reports under:

- The International Covenant on Civil and Political Rights (ICCPR), see Summary Record of the 1629th Meeting of the Human Rights Committee, CCPR/C/SR. 1629, 31 October 1997.

- The International Convention on the Elimination of All Forms of Racial Discrimin-ation (CERD), see the Provisional Summary Record of the 970th Meeting of the Committee on the Elimination of Racial Discrimination CERD/C/SR. 970, 21 July 1993 and the Provisional Summary Record of the 971st Meeting, CERD/C/SR.971, 16 March 1993.

- The Convention on the Rights of the Child (CRC), see Summary Record of the 817th Meeting of the Committee on the Rights of the Child, CRC/C/SR. 817, 27 September 2002.

- Attended, in my capacity as the Chairman of the Committee for the Eradication of Abduction of Women and Children (CEAWC), many of the annual conferences of the ILO (See the Report of the Committee of Experts for the 100th Session 2011, pages 255-257).

	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 able and willing to perform effectively the functions of the mandate and respond to its requirements, including participating in Human Rights Council sessions in Geneva and General Assembly sessions in New York, including travelling on special procedures visits, drafting reports and engaging with a variely of stakeholders. My ablility and willingness to do so is substantiated by the academic qualifications in law and human rights elaborated herein.

- Moreover, I have practial human rights experience including being Rapportur of the Advisory Council for Human Rights in the Sudan 1994-2000, Chairman of the Committee for the Eradication of Abduction of Women and Children (CEAWC) 1999-2010, Sudan, and President and Founder of Khartoum International Centre for Human Rights (KICHR) since 2005, having more than 109,000 members and more than 1000 Branches.

Forthemore, I have practical and relevant international human rights experience before the former UN CHR, the Third Committee of the UN General Assembly and the ILO (to discuss abduction of Chilern and forced labour) and before Treaty bodies.

I am ready to dedicate more than three months per year to the work of the 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:
     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Motivation Letter (600 word limit)

	Based on my high academic and practical qualifications in the field of human rights, in addition to wide national and international practical experience in the same field and the many books I have published on human rights, as elaborated herein. Moreover, I have established on my own the Khartoum Internaional Centre for Human Rights (KICHR) in 2005. Through KICHR I have been giving the abovementiond six human rights courses. Furthermore, through KICHR I have established KICHR Human Rights Movement (KHRM) in 2005. Today, KHRM has more than 109,000 members and more than 1000 Branches all over the Sudan. Every day not less than 100 persons join KHRM. The following information about KHRM shows my strong motivcation and dedication to human rights:
1. Legal Status:

Khartoum International Centre for Human Rights (KICHR) is civil society entity registered in 2005 in Khartoum, Sudan, the Ministry of Justice, Registration No. 49486 by its President Dr. Ahmed El Mofti.

2. Head Office and Adress:

4th Floor, Building No. (1), Ali Abdel Latif Street, Khartoum, Sudan. Tel: 249-1-83793242- Mobile +249912390910

Fax: 249-1-83764824 - Web site: www. Kichr.org - E-mail: < kichr@kichr.org > And < elmufti@kichr.org >

3. The Slogan is:

Peace, and human rights written, detailed and endorsed (by the Political Party of the candidate) programme.

4. Objectives of KICHR and KICHR Human Rights Movement (KHRM):

The objectives of KICHR are the establishment, organization and serving a Human Rights Movement (KHRM), which objectives are awareness-raising in human rights, as they are provided for in Sudan Constitution and laws and international human rights instruments, and the empowerment of members to raise the awareness of themselves and others, and peacefully call for peace and claim their rights without disturbances to public tranquility, violence, destruction of public or private property, terrorist activities or external intervention. The services provided include the provision of Legal Aid and urgent appeals to Government Authorities, provided that all such services are provided free of charge. Moreover, any person who memorizes the list of human rights (37) shall be paid 25 SDG by Dr. Ahmed El Mofti, the President of KICHR and the Founder of KHRM.

5. Membership of KICHR and KHRM:

Any person who agrees to the objectives of KICHR and KHRM shall be a member of KICHR and a member of the KHRM, regardless of academic qualifications, religious, racial, political or other affiliations.

6. Finance of KICHR and KHRM:
6.1 KICHR and KHRM are financed by the personal resources of Dr. Ahmed El Mofti, the President of KICHR and Founder of the KHRM, and he is not allowed to receive for KHRM any subscriptions or any support in cash or in kind or assets from the Government, the Donors, the members or others. And if any member wants to finance from his/her own resources any KHRM activity, he/she many do so, provided that such finance shall not be paid to KICHR or to any member, but spent by that member himself or herself, and provided that such finance is not used to buy assets to KICHR or pay any salaries, incentives or other entitlements to any member.

6.2 No salaries, incentives or other entitlements are to be paid by KICHR to any member, branch manager or Leadership Bureau member.

7. Meetings of KICHR and KHRM:
7.1 There shall be at least one weekly meeting at 2:00 pm in the Head Office of KICHR every Wednesday, unless decided otherwise.

7.2 Persons other than the members and every government or non-governmental entity may attend the meetings, for the purposes of attaining transparency and serving more people, unless decided otherwise.
8. Performance of KICHR and KHRM members:

Performance of members is evaluated by the human rights awareness-raising activities they undertake, and any member who raises the awareness of 40 members or more, becomes a member of the leadership Bureau of KHRM (KHRM organizes, serves and do not lead members), branch manager and Speaker of the Popular Parliament comprising the members of the relevant Branch.

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

	LLB-Honours (Bachelor degree-Law) Khartoum University
	1968-1973
	Khartoum Sudan

	LLM (Masters degree-Law) Indiana University
	1980-1982
	Indiana

USA

	PHD (Docotorate degree-Law) Khartoum University
	1986-1990
	Khartoum Sudan

	Diploma and certificates in international law, human rights and Good Governance were elaborated above
	during

 1978-2008

	UK, Italy, Switzerland and Denmark

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

	Self-employed. Advocate and Commissioner for Oaths. The main function is running a Law Firm which also gives Legal Aid.
	As of 2002
	Khartoum Sudan

	Self-employed. President of Khartoum International Centre for Human Rights (KICHR). The main function is awareness-raising, capacity building, Legal Aid and empowerment of citizens in the field of human rights.
	As of 2005
	Khartoum Sudan

	Employed by the Government of the Sudan, Under-Secretary, Ministry of Justice. The main function is being the chief executive of all government Legal affairs.
	2000-2002
	Khartoum Sudan

	Employed by the Government of the Sudan, Chairman of the Committee for the Eradication of Abduction of Women and Children (CEAWC). The main function is eradication of abduction.
	1999-2010
	Khartoum Sudan

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.
     
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.
1 | Page

