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: 3 February 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: BADERIN
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: MASHOOD
	Date of birth (d-MMM-yy): 22-Apr-58

	Maiden name (if any):      
	Place of birth: LAGOS, NIGERIA

	Middle name: ADEBAYO
	Nationality(ies): NIGERIAN/BRITISH

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.)

	I obtained a PhD (Human Rights and Islamic Law) in 2001 and an LLM (Public International Law) in 1997, both from the University of Nottingham, UK. I passed the Bar examinations (2:1) at the Nigerian Law School, Lagos, Nigeria and called to the Nigerian Bar as a Barrister & Solicitor of the Supreme Court of Nigeria in 1993. I also earned a First Class LLB (Hons) degree (Common Law & Islamic Law combined) in 1992 from Usmanu Danfodiyo University, Sokoto, Nigeria, and a Diploma in Arabic with Distinction in 1986 from University of Maiduguri, Nigeria. I attended short courses in human rights and international law, such as the 67th study session on Public International Law in 1997 at The Hague Academy of International Law; the 29th study session on Human Rights at the International Institute of Human Rights, Strasbourg in 1998 and the 28th study session on Protection of the Environment at the Institute of International Public Law and International Relations, Thessaloniki, Greece in 2000. I also took courses in written and spoken communication skills at the University of Nottingham Graduate School in 1998. I possess good oral and written communication skills in both English and 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.
	I have indepth knowledge of international human rights law and the African regional human rights system acquired through postgraduate study at LLM and PhD levels and other short courses. I have been teaching human rights law at university level since 2001 and have published many articles on human rights issues in refereed academic journals and also co-edited two relevant human rights volumes, namely: International Human Rights Law: Six Decades after the UDHR and Beyond (Ashgate, 2010) and Economic, Social and Cultural Rights in Action (OUP, 2007). I am the author of a leading text on International Human Rights and Islamic Law (OUP, 2003, 2005), which was translated into Indonesia Bahasa language by the Indonesian National Human Rights Commission in 2010. I have given seminars at high level human rights training courses organised by different institutions such as the University of Nottingham Human Rights Law Centre, the Irish Centre of Human Rights, the Human Rights Lawyers’ Association, the United States Institute of Peace, the UK Department for International Development and the UK Foreign and Commonwealth Office amongst others. I was engaged as human rights and Islamic law expert on DFID human rights scoping visitation teams to Sudan in 2003 and 2008.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	I am recognised nationally, regionally and internationally as an expert in Human Rights and Islamic Law. I have specialised academic training on the subject and have taught, researched and written widely on the subject. I was Head of the International Law and Human Rights Unit at the University of the West of England, Bristol from 2005-2006. I was commissioned by the UK Department for International Development (DFID) as an expert on the subject to visit Sudan in 2003 and 2008. My publications and views are consulted regularly by academic scholars, human rights practitioners and policy makers on the subject of human rights and Islamic law, particularly in relation to the interaction of the two systems of law in Muslim-majority countries.

	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 currently a full-time Professor of Law and Head of the School of Law at the School of Oriental and African Studies, University of London, and will have the flexibility of arranging my academic and administrative duties to allow me to perform the functions of the mandate and respond to its requirements effectively if appointed. Yes, I can dedicate an estimated total of approximately three months per year to the work of the mandate if appointed.

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:
Yoruba
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Motivation Letter (600 word limit)

	My motivation for applying to be considered for appointment as the Independent Expert on the situation of Human Rights in the Sudan is twofold; one general and the other specific. The general motivation comes from my general aspiration to make practical contribution towards the realization of full promotion and protection of human rights in Africa, while the specific motivation is generated by the language of the renewed mandate of the independent expert on the situation of human rights in the Sudan in paragraph 11 of the Human Rights Council Resolution 18/16 which states that the independent expert would be required to "engage with the Government of the Sudan with a view of identifying areas of assistance that will aid the Sudan to fulfil its human rights obligations".

While all African countries are generally struggling to fulfill their international and regional human rights obligations, Muslim-majority countries in Africa, such as Sudan, that apply Islamic law as part of their domestic laws have additional peculiar legal and cultural difficulties to engage with in fulfilling their human rights obligations. The mandate of the independent expert on the situation of human rights in the Sudan will therefore require not only an in-depth understanding of international and African regional human rights law and practice, but also a corresponding in-depth understanding of Islamic law and custom, which form part of applicable domestic law in the Sudan. My academic qualifications and experience equip me with the required relevant ability and skills to undertake this mandate effectively.

I am an internationally recognised expert in both human rights law and Islamic law and particularly the interaction between the two systems of law in Muslim-majority countries where Islamic law applies as part of domestic law. I have published extensively on the subject and my publications and propositions have contributed to human rights reform in different Muslim-majority countries. My monograph on International Human Rights and Islamic Law (OUP, 2003) is recognized as a leading text on the subject, and was translated into Indonesia Bahasa language by the Indonesian National Human Rights Commission in 2010 for the promotion of international human rights principles in Indonesia. The book is also currently used as the leading text for teaching the course on human rights and Islamic law at Khartoum University in the Sudan.

Apart from my extensive theoretical and academic expertise in the subject area, I have also made policy recommendations to government think-tanks on how Muslim-majority countries can realise their human rights obligations within their application of Islamic law. In 2003 and 2008, I was commissioned by the UK Department for International Development (DFID) as an expert on scoping visits to the Sudan to engage with the government of Sudan and other relevant stakeholders in identifying and producing reports on ways of assisting the country to fulfil its human rights obligations. The two reports produced were considered very useful for the work of the DFID in the Sudan.

Against the background of my academic and theoretical expertise in human rights and Islamic law as well as by previous work in the Sudan in this field, I believe that my appointment as the Independent Expert on the situation of human rights in the Sudan will provide a higher platform and challenge to make significant practical contributions in improving the situation of human rights in the Sudan specifically and Africa generally but also serve as a possible model of engagement for improving the promotion and protection of human rights in other Muslim-majority countries in other parts of the world.

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

	PhD (Human Rights and Islamic Law) University of Nottingham, Nottingham.
	1997-2001
	United Kingdom

	LLM, (Public International Law)

University of Nottingham, Nottingham.

	1996-1997
	United Kingdom

	BL, (Barrister & Solicitor of the Supreme Court of Nigeria)

Nigerian Law School, V/Island, Lagos.

	1992-1993
	Nigeria

	LLB (Hons), (Common Law & Islamic Law combined) 1st Class.

Usmanu Danfodiyo University, Sokoto.

	1986-1992
	Nigeria

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

	School of Oriental and African Studies, University of London. Professor of Law and Head of the School of Law. Teaching, Research, Academic supervision and general academic administrative responsibilities
	2007 to Date
	UK

	Brunel University,Uxbridge, London.

Professor of Law. Teaching, Research, Academic supervison and general academic administrative responsibilities

	2006 - 2007
	UK

	University of the West of England, Bristol.
Lecturer in Law, Senior Lecturer in Law, Reader in International Human Rights Law. Teaching, Research, Academic supervision and general academic administrative responsibilities.

	2001 - 2006
	UK

	Ewumi Chambers, Satellite Town, Lagos, Nigeria.

Barrister and Solicitor. General legal practice.

	1993-1996
	Nigeria.

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.
11 | Page

