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: KAYA
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: HASSAN
	Date of birth (d-MMM-yy): 19-Jan-51

	Maiden name (if any):      
	Place of birth: TANGA, TANZANIA

	Middle name: OMARI
	Nationality(ies): TANZANIA

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.)

	Prof. Hassan Omari Kaya has Bachelors Degree in International Relations, Economics, and Education; a Masters Degree in Development Studies (from the University of Dar es Salaam, Tanzania). He has a Ph.D in Development Sociology from the Free University, Berlin (Germany) and Post doctorate Certificate in International Agricultural Development (Rural Development) from the Centre for Advanced Training in Agricultural Development, Technical University, Berlin (Germany). This multi- disciplinary academic background at both under and postgraduate levels exposed the candidate to the knowledge and importance of human rights and peace-culture building within the context of sustainable development and conflict transformation in Africa. His experience in teaching, research including publication and conference participation and presentations has enabled him to develop excellent communication skills (oral and writing) in the English language. 

	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.
	Building on his multi-disciplinary academic background and participation in various human rights and peace-culture workshops, conferences and community engagement activities, within and outside Africa, he has developed an extensive knowledge of the international human rights instruments, norms, etc. including UN institutional mandates: The Theory (history, philosophy, etc.) of Human Rights; International Protection (UN Charter, Universal Declaration of Human Rights, International treaties, customary international law, international humanitarian law, the UN system, regional human rights regimes); actors; Human Rights violations; Substantive Rights; relationship with other areas, e.g. the environment, national security, etc. As an educator and researcher in development studies and peace-culture building since 1980s, he teaches and researches on them at tertiary education and community levels, within the context of sustainable development. He initiated and coordinates the Peace Studies and International Relations and IKS Programmes (North-West University) since 2001; coordinates the IKS Centre of Excellence (North-West University) and the NEPAD Southern African Regional IKS Node for building IKS capacity and networks in Africa.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	He is the initiator and coordinator of the Peace Studies and International Relations and IKS Programmes (North-West University) since 2001; coordinates the IKS Centre of Excellence (North-West University) and the NEPAD Southern African Regional IKS Node for building IKS capacity and networks in Africa. Among his responsibilities as coordinator is the promotion of human rights and African indigenous approaches to conflict transformation through teaching, and community outreach . This is in partnership with national, regional and continental organizations, e.g. the NEPAD Agency, the National IKS Office (South Africa), Peace Culture Centre- Sudan University of Science and Technology, Peace-Culture Centre- University of Botswana, Human Rights Centre-University of Pretoria , Institute of Development Studies and Faculty of Law (University of Dar es Salaam, Tanzania), etc. In collaboration with these organizations and others, he acquired experience and initiated various human rights and conflict transformation educational programmes for youth, women, disabled groups, etc. In partnership with NEPAD Agency and the National IKS Office (South Africa), he has initiated the African Young Scientists Initiative on IKS and Climate Change, to promote human rights within the contect of environment.

	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)
	Prof. Kaya is very committed, dedicated and interested in the promotion of human rights, building a peace-culture for sustainable development and livelihood in Africa. Therefore, as his contribution to this commitment and as part of promoting international human understanding, he is willing and ready to devote at least three months of his time during the year to undertake the duties related to 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:
Kiswahili
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Motivation Letter (600 word limit)

	My interest to apply for the position of the Independent Expert on the Situation of Human Rights in Sudan is motivated by my commitment over 30 years in promoting the course of human rights, conflict transformation and peace-culture building in Africa and the world at large. This has been supported by my academic background and social practice as an educator, researcher and my active community engagement in these areas. My multi- disciplinary academic background at both under and postgraduate levels in political science, International relations, economics, education and development studies, at the University of Dar es Salaam (Tanzania) and Free University-Berlin (Germany) exposed me to the importance of human rights and building peace-culture in promoting sustainable development and conflict transformation in Africa. Building on this academic background and participation in various human rights and peace-culture workshops and conferences within and outside Africa, I have developed an extensive knowledge on the Theory (history, philosophy and classification) of Human Rights; International Protection of Human Rights (UN Charter, Universal Declaration of Human Rights, International treaties, customary international law, international humanitarian law, the UN system, regional human rights regimes); Human Rights actors; Human Rights violations; Substantive Rights; and Human Rights relationship with other areas, e.g. the environment, national security, etc.

As an educator and researcher in development studies and peace-culture building, I have taught and researched on these areas of human rights, at tertiary education and community engagement levels, within the context of sustainable development. I initiated and I am coordinating the Peace Studies and International Relations and Indigenous Knowledge Systems (teaching, research and community engagement) Programmes (North-West University) since 2001. I am also coordinating the IKS Centre of Excellence (North-West University) and the NEPAD Southern African Regional IKS Node. Both are responsible for building IKS capacity and networks within and outside the Southern African Region. One of my responsibilities in this network building is to promote the role of African indigenous approaches to conflict transformation and peace-building through teaching, research and community engagement. I have been associated with the activities of the Peace Culture (Sudan University of Science and Technology) since 2003.

I am working with various national, regional and continental organizations including the NEPAD Agency, National IKS Office (Department of Science and Technology-South Africa), Peace Culture Centre- Sudan University of Science and Technology, Peace-Culture Centre- University of Botswana, Human Rights Centre-University of Pretoria (South Africa), Institute of Development Studies and Faculty of Law (University of Dar es Salaam, Tanzania), etc. In collaboration with these organizations and others at national, regional, continental and international levels we have initiated and implemented various human rights and conflict transformation educational and training programmes for youth, women, disabled groups, development agencies, etc. As a result of my teaching, research, publications and community engagement activities, I have developed excellent oral and writing communication skills in English and Kiswahili languages including a working knowledge of French and some Arabic. I am highly convinced that my educational background and wide experience in human rights within the context of sustainable development, conflict transformation and peace-culture building will enable me to undertake effectively and efficiently the mandate. I am willing to devote at least three months of the year to the mandate to promote human rights and international human understanding.

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

	 Ph.D. in Sociology of Development and International Political Economy, (MAGNA CUM LAUDE): Freie University Berlin, Germany.

	1982-1985

	Berlin, Germany

	

German Diplom (Masters) in Sociology of Development Freie University Berlin.

	1980-1981

	Berlin, Germany

	

 M.A. in Development Studies : University of Dar Es Salaam.

	1977-1979

	Dar es Salaam, Tanzania

	 B.A. (Hon.) International Relations, Economics and Education, University of Dar es Salaam.

	1973-1975/76

	Dar es Salaam, Tanzania

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

	 North-West University: Coordinator/Director, IKS Centre of Excellence and NEPAD/ Southern Africa IKS Node; Coordinating activities of the Peace Studies and International Relations, Indigenous Knowledge Teaching, Research and Community Engagement Programmes.

	2001- Present

	Mmabatho, South Africa

	 (The then) : University of North-West University: Associate Professor and Head of Department of Sociology. Departmental administration,teaching, researching and community engagement in development studies.

	1997-2000

	Mmabatho, South Africa

	University of Brunei Darussalam: Research Fellow in Foundations of Education: Sultan Hassanal Bolkiah Institute of Education.
Conducted a research on challenges and prospects of education in small muslim states. Comparing Brunei Darusalaam and Zanzibar.
	1995-1996

	Brunei Darusalam, South-East Asia

	 University of Bophuthatswana (1994) later University of North-West: Senior Lecturer, Department of Sociology. Teaching, research and community engagement in sociology of development

	1991-1994

	Mmabatho, South Africa

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.
N/A
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.
2 | Page

