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: Mandour
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Mohamed
	Date of birth (d-MMM-yy): ‏26‏-تشرين الأول‏-48

	Maiden name (if any):      
	Place of birth: Cairo, Egypt

	Middle name: Mostafa
	Nationality(ies): Egypt

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.)

	Formal studies:

- Three month spring semester HR Advocacy Program scholarship, Center of Human Rights Studies, International Affairs Department, Columbia University, NY-USA, Jan-May, 92; studying International HRs Laws and UN instrumentations, Constitutional Law, and included partial internship with NY-based international HRs NGOs (‘HRW’ and the ‘Lawyers Committee’).

- Three week fellowship training on Transitional Justice organized by the International Center for Transitional Justice, Capetown, S. Africa, Nov. 2009. The course covered experiences in South Africa, and other countries in Africa, Latin America, Asia and the former Eastern bloc, as well as comprehensive studies regarding the International Criminal Court, Rome Statute and hybrid modalities of courts.
Employed as Human Rights Team Leader with UNMIS then UNAMID in Darfur (2005 – 2010), and as coordinator of the Arab Regional Working Group for Human Rights (1998-2001). In a voluntary capacity, long and prominent track record (1985 – 1998) working to advance the HRs movement in Egypt and the Arab region.
Good communication skills in both English and Arabic, including public addresses, radio-broadcasting and written presentations at numerous local, regional and international venues [e.g. related to the HRs Situation in Egypt, torture survivors and the challenges from the perpetrator's perspective],

	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.
	I am fully acquainted with UN international human rights instruments, norms and principles. My knowledge developed through long practical experience for over 20 years devoted to advancing, implementing and monitoring HRs while working in the Egyptian Organization for Human Rights and in the Arab Region, relying on the International Global Conventions, treaties and declarations. We were also in contact with treaty bodies in preparing shadow reports to the HRs Commission and with CAT. I also formally studied International HRs Law and UN instruments for a semester at the Columbia University, USA. My knowledge was further deepened during my UN employment in Darfur.

I am familiar with UN special procedures mandates through direct contacts with the Special Rapporteur and Independent Expert in Sudan during my service there, as well as institutional mandates of other international organizations through working in conflict areas and regional HR activities (e.g ICRC, while working with the German Red Cross in the OPTs; WHO, UNWRA, and numerous regional and INGOs)
In voluntary capacity, over 20 years of advocacy and defending HRs in Egypt and the Arab Region; Coordinated the Arab Working Group for HRs (3 years); Employed as HRs Officer in UN Peacekeepinng Mission, Sudan (5 years)

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	Honored by Amnesty International-German Section (AI-GS)-in its 1st. reunion as a prisoner of concious of the year1991, Frankfurt.

- Honored byHuman Rights Watch Award, who stated:"for his courageous dedication to the preservation of fundamental freedoms through his role as a human Rights monitor", New York, Dec.1991.

- Honored as HRs defender in the 50th. Anniversary for the Universal Declaration of Human Rights by AI-GS, Frankfurt, 10 Dec.1998

- Elected as Middle East Representative in the HRs Defender Summit Follow-up Committee, Paris, Dec 1998.

- Chosen by HRs leaders in a regional meeting in Cairo Institute for HRs Studies, 98, to coordinate the Arab Working Regional Group for HRs.

- Tasked by InWent and German National Institute for HRS to contribute in training for the directors of the Iraqi Ministry for HRs on Istanboul Protocol, 08-2009.

Those competences were acquired through theoritical studies, and through networking and interaction with different institutes and programs to implement HRs (UN : CAT, former Committee for HRs, preparig shadow reports, UN Special Agencies, OHCHR, HRC, and other independent international ones especially ICRC in addition to different INGOs, regional and local bodies, through my long path in protecting and promoting HRs in my region.

	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)
	
It is a positively compatable coincidence for me that I am presently completing my well-earned ‘sabatical’ year after retirement following eight years of demanding work in two conflict zones, namely in Darfur (2005–2010) and the Occupied Palestinian Territories (2002–2005). My time is therefore fully flexible and a total of approximately three months over a year is quite suitable and interesting to me. Being very familiar with heavy-duty and challenging work, and also in good health, I am confident that I can respond effectively to the entire range of requirements of the mandate holder. If I am selected for this position, I would definitely shape any new commitments that may arise accordingly. I am presently neither in need to resign from nor to put on hold other commitments.      

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 believe I have the expertise, skills, competencies, impartiality, integrity and long practical experience to effectively fulfill the functions of the special procedures position of Independent Expert on the situation of human rights in Sudan. Having recently completed over eight years of particularly challenging employment in two conflict zones (Darfur 2005 – 2010 and the Occupied Palestinian Territories, OPT, 2002 – 2005), I am presently ‘on sabbatical’ with available and flexible time to commit substantial periods for the position’s requirements.

My long substantive experience in advancing human rights (HRs) in Egypt and the Arab region has shaped my entire adult life within a variety of contexts and a wide range of HRs issues. I have therefore acquired extensive knowledge of international HRs norms, principles and instruments. Ever since the beginnings of the nascent movement in the Arab region, and through the nineties, I was involved in policy formulation and strategizing for human rights, as well as directly defending HRs, continually abiding by and working to promote adherence to international law, proper objectivity and neutrality.

Legislation, national constitutions and international laws and instruments became my day-to-day 'tools' for promoting and maintaining our work in human rights. I also undertook formal study of international HRs laws and constitutional law at Columbia University, USA

Consistently integrating my HRs knowledge and experience with my professional specialization in medicine and mental health, I was involved in humanitarian work andr elief missions for over twenty years in various capacities. From 2002 to 2005, I was employed in the OPTs in a military conflict situation after the re-occupation of the West Bank by the Israeli Defense Forces, continuing to promote neutrality, objectivity and firm adherence to humanitarian laws and ICRC principles.

These experiences have enriched my perspectives regarding HRs and social justice, I have also gained deeper insight and understanding, after serving in three countries at times of absence of authority (most recently in Darfur), of the crucial significance of “public order” for human rights.

In recognition of my efforts, I received three International HRs awards and appreciations (HRW, New York 91- Amnesty International, Frankfurt 91, 1998). I also received local and regional honorable certificates and medals for the humanitarian missions I conducted to save wounded besieged refugees in Northern and Southern Lebanon.

More recently, through my last employment for five years (2005 – 2010) as regional coordinator for HRs in Darfur with the UN Peacekeeping Operation (UNMIS, then UNAMID), I have become more fully familiarized with UN institutional mandates, policies and challenges, gained extensive practical experience. I was also in touch with the Independent Expert in Sudan and the Special Rapporteur during their field visits and meetings in Sudanr.

Lastly, I am very knowledgeable about the political and cultural issues in Sudan and have had direct experience - and achievements- in building trust with the internally displaced, civil society, rebels' representatives, the governmental authorities, judiciary system, and humanitarian stakeholders there. In fact, over long years in HRs advocacy and other capacities, I have gained high communication, negotiation, diplomatic and public speaking skills – whether in international fora, within the Arab region, or at local level.

In sum, in addition to my over 20 years in HRs, my five years of work with UN in Sudan under OHCHR guidance, would enable me interacting with the OHCHR and HRC to effectively perform the duties of the position for which I am applying, where I can build upon and positively add to achievements made by the former special procedures mandate holders.

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

	Masters Degree in Neuro-Psychiatry
	87-1989
	Cairo-Egypt

	MB, Bch. Degree, Faculty of Medicine
	66-1973 years
	Cairo-Egypt

	     
	     
	     

	     
	     
	     

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

	UN Peacekeeping (UNMIS then UNAMID),

Regional coordinator for Human Rights, Darfur:

- Supervising the team members (ranging between 12-16 international and local Human Rights Officers, HROs) plus 6-10 language and admin assistants, identifying their training needs and providing it to ensure coverage of HR situation, geographically and thematically

- Ensuring the preparation of weekly, monthly, and other ad hoc thematic reports.

- Ensuring overall analysis of the regional HR situation.

- Identifying evolving trends of violations, and developing responding strategies.

- Working with other Team Leaders and the Unit Director to identify common challenges and activities.

- Needs assessments for providing capacity building and institutional strengthening within governmental authorities, and civil society, including organizing and delivering training

- Advising AU (later included in UNAMID) and UN agencies on strategies and activities to integrate HRs into programs.

 - Maintaining regular contacts with civil society and the international community for information exchange and coordination on HR-related issues.

- Coordinating implementation of the regional work plan, and ensuring integration of gender perspectives;

- Liaising and building trust with the Sudanese local authorities and engaging in dialogue with the concerned State Governors on human rights issues to secure respect for HRs and accountability for HRs violations.

- Ensuring that HR Officers integrate and address specific women/girl's rights issues.

- Providing guidance to HROs on substantive human rights issues, ensuring their effective performance and identifying training needs

As acting Head of Office in Zalingei (UNAMID) for almost a year during the start-up of the mission (- to Nov 2008), representing over 1100 staff including military and civil components, and continuing as OiC when needed until separation from mission, work included:

- Ensuring integration and cooperation of 1100 newly arrived UNAMID troops

- Leading and ensuring overall coordination of work programmes of all UN components in the area (weekly meetings, etc.).

- Representing the mission in the Area Security Team, and contributing in all Senior Managerial meetings for all Darfur

- Building and maintaining proper relations with local Sudanese government authorities, as well as with politically affiliated rebels

- Coordination with INGOs and NGOs ,

- Building trust with IDPs and community leaders.     

	2005-2010
	Darfur, Sudan

	Italian Development Cooperation,

Mental Health Project Officer, Office of International Cooperation, General Consulate of Italy, East Jerusalem.

The program, coordinated by the WHO, aimed to develop mental health policy and legislation in the Occupied Palestinian Territories (OPT) to improve service provision, moving towards community-based services and participation. Work included:

- Grant making for NGOs and governmental agencies.

- Provision and supervision of technical support for present and newly developed community care services.

- Developing and supervising provision of training for NGOs and government agencies

- Monitoring and evaluation through a steering committee of nationals and internationals.

- Supporting an Anti-Stigma initiative, drafting new national legislation and public awareness activities to promote social inclusion.

- Establishing links and ensuring involvement of all possible stakeholders     

	2004-2005
	East Jerusalem, OccupiedPalestinian Territorie s (OPTs)

	Palestinian Red Crescent through the ICRC, (as German Red Cross expatriate; delegated to the Palestine Red Crescent Society (PRCS), in the West Bank and Gaza):

Director of Stress Management Program, OPTs; and

Acting Director of Mental Health Department, PRCS

Employment began soon after the after the incursion and re-occupation by the Israeli Defense Forces (IDF) of the Occupied Palestinian Territories. My duties included:

- Directing a Stress Management Programme in the West Bank and Gaza for PRCS Emergency Medical Teams (EMTs) and their families. This involved:

- direct management of a team of 16 psychologists and social workers, including two senior supervisors and a coordinator, covering 11 governorates, in crisis intervention and provision of stress management services

- building trust and respect of PRCS mental health staff and EMTs regarding the International Humanitarian laws, mandate and principles of ICRC, and coordinating through ICRC to secure respect and accountability for violations by the IDF of the same laws.

Capacity-building work also included:

- Coordinating the training, supervision, and evaluation of 36 other social workers and 60 development workers employed by other PRCS departments and centers (Primary Health Care Centers, Rehabilitation Centers and different projects for children and youth affected by conflict)

- Supervising the training and counselling of over 90 kindergarten supervisors

-Providing supportive counselling for developmental health staff working with the disabled.

-Providing counselling for over 150 PRCS Headquarters Staff

-Developing and establishing channels for full coordination between the PRCS, NGOs, local city and village councils, and local communities     

	2002-2003
	Ramallah & Gaza ,

OPT

	Arab Regional Working Group for Human Rights:

A regional think tank involving over 20 long experienced human rights founders, leaders and thinkers (including such personalities as Dr. Monsef Al-Marzouki, the present Tunisian President!)

Coordinator

Work involved:

-Initiating, organizing and leading several key regional group discussions concerning the main challenges facing the HRs Movement in the region (particularly focused on ways of working in the prevailing context of a variety of oppressive totalitarian state regimes, growing religious fundamentalist ideology often with armed non- governmental entities, persistent Israeli violation of international laws, and the prevailing disbelief & skepticism concerning governments' respect for implementation of International Laws)

-Organizing and convening direct regional meetings between group members for in-depth discussions, for the purposes of: a) regional policy and strategy formulation and b) overcoming internal conflicts amongst human rights groups in the region;

-Organizing and convening a Pan-Arab meeting for human rights defenders held in Morocco-2000, and supervising full editing of proceedings, circulating outcomes and following-up;

-Particular efforts were devoted to contribute, in monitoring and fact-finding regarding the armed internal conflicts in Algeria occurring at that time

--
Additional note for the previous period (1981 - 2002)
As a devoted HRs advocate over long years in a voluntary capacity and professionally specialized in medicine and mental health, I also consistently integrated my knowledge and experience in HR throughout my formal employment in a variety of other positions in humanitarian work. Work included establishing and monitoring humanitarian services in refugee camps in Lebanon (1981-1982); undertaking several humanitarian relief missions to Lebanon (1983-86) and to Jordan to evacuate Egyptians arriving from invaded Kuwait (1990); consultant of Mental Health for the Palestinian Red Crescent Society, based in Egypt (1990 – 1998, 2001 -2002) covering supervision of liaison services in health planning, needs assessment and monitoring and evaluating psychosocial services provided by the PRCS in OPTs as well as in surrounding countries hosting Palestinian refugees; and alongside work with PRCS, also General Manager & founding shareholder of Misr Hospital (1986-2001), a non-profit community-based general district hospital in a poor, densely populated area in East Cairo

	1998-2001
	Cairo- Egypt

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

Complies
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.
No measures need to be taken as I am presently not engaged in another occupation or activity, having just finished a sabatical year, after retiring following almost nine years working in conflict zones. If I am chosen for this position, I would definitely not engage in other activities that may give rise to conflict of interest.
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

