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: Thomas
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Edward
	Date of birth (d-MMM-yy): 15-Jan-65

	Maiden name (if any): -
	Place of birth: Beirut, Lebanon

	Middle name: Boyd
	Nationality(ies): Ireland, UK

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.)

	PhD in Islamic and Middle Eastern Studies, University of Edinburgh, 2000. A social and legal history of a colonial-era Sudanese political party which became a religious movement that vigorously and unsuccessfully promoted civil rights using a mystical and inclusive reworking of Islamic shari'a law. The thesis examined interactions between shari'a and Sudan's statutory and customary law systems, and studied the country’s different legal systems through the group’s experience of courts and jails, to construct a social history of law and to explore the limits of human rights activism in Sudan. I have lectured extensively and written two books and numerous articles and papers on Sudanese law, society and peace processes. The thesis was based on many Arabic sources. I am fluent in spoken and written 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.
	As a children's rights adviser for the UN and for Save the Children, I worked for over eight years on the Convention on the Rights of the Child and its application in situations of armed conflict and peace processes. This work included: drafting reports for the Secretary-General on child and armed conflict in specific countries and presenting reports to Geneva bodies on children's rights in situations of occupation. I have over twelve years of experience of working on international humanitarian law, gained in the occupied Palestinian territory,Sudan, Nepal and Lebanon; and have practical experience of dealing with interactions between humanitarian and human rights law in complex and contested situations. I have worked on individual cases of detainees in Yemen, Nepal and Sudan, and on death penalty cases in Yemen. I have also worked on women's rights in Yemen; and on disability rights in the Middle East, representing the Lebanese Physically Handicapped Union at regional drafting meetings for the Convention on the Rights of Disabled Persons. From 2002-3, I worked on the right to food in Iraq.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	I am currently the honorary policy adviser of the Lebanese Physically Handicapped Union, and I work part-time as a human rights consultant, providing training and evaluation for organisations in Sudan, Myanmar and Middle Eastern countries. Between 2005 and 2008 I was senior child protection adviser for UN Missions in Nepal and Sudan. I set up teams of child protection advisers to address grave violations of children's rights in situations of armed conflict and its aftermath; in detention, and young people's political participation. I worked closely with the Government of Sudan in ceasefire monitoring committees in South Sudan and protection mechanisms in Darfur. I worked directly with the Sudan Armed Forces Military Intelligence branch and the National Intelligence and Security Service where such work could resolve specific problems in children's rights.

With OHCHR, I developed protocols for victim and witness consent, confidentiality and protection. Between 1999 and 2004, I worked for Oxfam and Save the Children in policy roles in Europe, Central Asia and the Middle East, working on children's rights, women's rights, prisoners rights including death penalty cases in Yemen, disabled persons rights, the right to food and the right to water.

	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 can dedicate three months of work 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:
English
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Motivation Letter (600 word limit)

	I would like to apply for the post of Independent Expert on the situation of human rights in Sudan because I believe that my education, publications, professional experience and language skills equip me for the role; and because I have the requisite independence, impartiality, personal integrity for the post.

I first worked in Sudan between 1986-1988 as a teacher employed by the Ministry of Education. I subsequently completed a PhD that looked at the social and legal history of Sudan, with particular attention to different views on shari‘a and law reform, and on the limits of human rights activism, in the post-colonial period. I then worked in human rights in the Central and South Asia, the Middle East and Sudan for ten years. I worked as the senior child rights adviser in Sudan and Nepal for the United Nations and set up monitoring teams across Darfur and South Sudan to address grave violations of children’s rights and to monitor the situation of children in detention. I was the lead drafter for reports of the Secretary-General on children and armed conflict in those countries, and I wrote papers on complex topics in children’s rights for distribution in the UN system, including: child abduction and consent to family separation in conflict; child recruitment to military forces; children and consent to sex in coercive environments; transitional justice; children and the death penalty in Islamic law; young people’s political participation; customary and statutory systems for juvenile justice. I worked closely with security forces and rebel armed movements, where such work could resolve specific issues relating to children's rights. I also worked closely with ministries, government human rights bodies, such as the Commission for the Elimination of the Abduction of Women and Children, and with ceasefire monitoring bodies and protection bodies set up by the Government of Sudan.

During the past three years, I have worked as a freelance writer and public speaker, specializing mainly in human rights and Sudan. I have published academic books on the social history of law in Sudan, and also on the borderlands between Darfur and South Sudan. I have also produced papers for foreign policy institutes such as Chatham House. During the 2011 referendum on the future status of South Sudan I worked as the political adviser for the Secretary-General’s panel on the referenda in Sudan. I have also worked as an adviser, facilitator and evaluator for different human rights NGOs in Sudan and South Sudan.

I believe that the Independent Expert’s role is most effective when it is linked to a good understanding of the political dynamics of Sudan, the different approaches to governance in the centre and peripheries of the country, and of the country’s complex, overlapping legal systems. I believe that I have that understanding: I have visited and worked in nearly all the states of Sudan, and have conducted research in the central areas and the peripheries. That in-depth knowledge allows me to assess evidence and reach independent conclusions that can be defended in the face of direct criticism. Another key element of the success of the mandate is the ability to be and to appear objective in a country that is often starkly divided. I have a wide network of contacts across the political spectrum, have presented my publications in Sudanese and international forums with Sudanese officials as well as intellectuals from different backgrounds, and I have a strong history of engagement with political leaderships, legal officials and ordinary people.

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 Islamic and Middle Eastern Studies (Sudan history and law), Edinburgh University
	1996-98
	Edinburgh, UK

	MA (Hons) English, Philosophy, Arabic, Old Testament, St Andrews University
	1982-86
	St Andrews, UK

	     
	     
	     

	     
	     
	     

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: Writer and Researcher

•
Research and writing: Produced books, studies and articles for United Nations, London School of Economics, Chatham House and academic publishers, on Sudan, covering human rights, Islamism, peace processes, North-South border.

•
Public speaking: Lectures to foreign policy and academic institutions in the US, Europe and Africa; broadcast analysis for Sudanese and European radio, and BBC, NBC, Al-Jazeera and other TV stations.

•
Teaching: Directed Rift Valley Institute Sudan Course on history, political economy, anthropology and culture; presented human rights workshops for DPKO, Myanmar NGOs, academic institutions.

•
Human rights consultancy: Evaluation of Sudanese human rights NGOs; study on social movements in Southern Sudan; evaluation of children’s rights programmes in Middle East.

	Sep 2008 to date
	UK and Sudan

	Political Adviser, UN Secretary-General's Panel on the Referenda in Sudan

•
Political advice and analysis: Provided political and media advice to the high-level panel; drafted all reports to the Secretary-General; accompanied the Panel to all meetings; provided guidance to the Panel’s 38 staff on reporting.

	Nov 2010
	Feb 2011

	Senior Child Protection Adviser, UNMIN
•
Management: Set up and managed child protection unit for UN political mission in Nepal.

•
Research and monitoring: Developed and implemented a research plan for the unit’s 12 staff to monitor the release and reintegration of children and young people from armed groups; young people’s political participation; and other children’s issues.

•
Reporting: Managed unit reporting, lead drafter of reports to the UN Security Council on Nepali children and armed conflict.

•
Representation: Represented unit to parties to the Comprehensive Peace Agreement

	Jul 2007
	Jul 2008

	Child Protection Adviser, UNMIS

•
Management: Set up and managed child protection unit for UN peacekeeping mission in Sudan, with 25 staff in nine offices in Darfur, Southern and East Sudan.

•
Representation: Represented unit to parties to the Comprehensive Peace Agreement.

•
Reporting: Managed reporting; used reports to press for accountability for violations in ceasefire institutions. Lead drafter for reports to UN Security Council on children and armed conflict in Sudan.

•
Monitoring, investigation and research: Developed monitoring plan and protocols to investigate serious violations of children’s rights; developed research strategies on statutory and customary law; abduction; sexual violence; military recruitment; youth political participation.

	Jan 2005
	Jul 2007

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

No decision-making positions in government or other relevant organization
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.
I sometimes work as a broadcast media analyst on Sudanese issues. I would relinquish this position, and any other positions requiring me to take a position on current events in Sudan.
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.
8 | Page

