Second Part: Word Format APPLICATION FOR SPECIAL PROCEDURES MANDATE HOLDER
HUMAN RIGHTS COUNCIL SECRETARIAT
APPLICATION FORM SPECIAL PROCEDURES MANDATE
Special Rapporteur on the situation of human rights in the Syrian Arab Republic
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: 12 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: Medani
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Amin
	Date of birth (d-MMM-yy):      

	Maiden name (if any): NA
	Place of birth: 02 o2 1939

	Middle name: Mekki
	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.)

	LL.B-Honours,University of Khartoum,1962,LL.M Distinction,unIVESITY OF London,1965,Ph.D,University of Edinburgh,1970.Human rights lawyer,formerly Representativ of OHCHR in OPT,Croatia,Rrgional Represntative for the Arab countris based in Lebanon for 4 years,also short assignment with the SRSG IN Afghanistan and Iraq.President of the Arab Organisation for Human Rights for 10 years till 2011.Presently practising lawyer in Sudan.

	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.
	Work for OHCHR in most Arab States including Syria.Acting Representative for UNHCR IN Tanzania and Kenya 1971-1975. Engaged in training and workshops on human rights in the region.Consultatant for preparingthe NAPHR in Palestine and for Lebanon in 2000-2001,author of a book on Human rights in the Nuba Mountains,Sudan,2001,teaching human rigths and humanitarian law at 2 universities in Sudan,member of FIDH , AUTHOR OF RESEARCH ON TRANSITIONAL JUSTIC IN POST WAR BETWEEN Nrth and South Sudan.Consultant to ICRC on humanitarian law in Sudan,author of tens of newspaper articles on human rights in Sudan.Recipient of Human Rights Watch Award,1991.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	President of Hman Rights Monitor,an NGO ,Sudan.Member of the non-governmental Advisory Board on preparation of the proposed new Constitution for the country.Member of the International Board of Directirs of Penal Reform International,London,Member of the Board of The Arican Centre for HmanRight,London,Member of the Advisory Board of REDRESS TRUST ON law Reform in Sudan.Member oe the Excom of The African Coalition for the African Court of Human Righs.Attended several sessions f the African Commission on Human Rights,Banjul
The above has given me a universal exoerience on the culture and challenges facing human rights in most regions,especially the Arab and African scenes.

	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 self employed as a lawyer and have no constraints in adjusting my time to the full mandate of which Iam aware as a result of my experience of different mandate holders in different countries,incuding attending the HRC or UNGA or other sessions wherever they be.including interviews with others and writing an presenting reports at all for a.Ican dedicate the period prescribed to work on 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:
Arabic
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Motivation Letter (600 word limit)

	I am keenly motivated to undertake this mandate which Itrust would help to resolve not only the human rights stalemate in Syria which has taken rather long and is costing highly in human lifes,safety. infrastrucre ,economic development and regional and international relations.Syria ,as a nation, governors as well as the governed ought to realize that what is happening cannot go on without an end.Syria is commited to the development,safety and security and welfare of its people.It is committed to international norms and relationships that tend to promote those objectives.

The mandate holder has a prime duty to first assess the situation and get to the roots of the problem and engage with ALL the stakeholders to seek to resolve the current stalemate.He is not supporting either side but looking into the situation from the perspectiv of the priciples
of good governance and the orinciples of human rights and freedoms and the Governments' obligations toward its own people with the help of the regionaland international communities.The ultimate objective is to stop the ongoing atrocities and return to normalcy.The approach must be discreet and fair.The report to the HRC must be as comprehensive as possible and provide the necessary conclusions and recommendations for implementation by all concerned.Follow up action would be crucial.

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

	LL.B ,University of Khartoum Honours
	1958-1962
	Khartoum,Sudan

	LL.M,University of London,Distinction
	1963-1965
	London,U.K.

	PhD,University of Edinburgh
	1967-1970
	Ediburgh,UK

	Diploma of comparative law,University of Luxembourg
	1964
	Luxembourg

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

	Advocate &Commissioner for Oath
	1978 todate
	Kharoum Sudan

	Teaching Assistant and lecturer
	I962-1971
	Khartoum,Sudan

	UNHCR Deputy and Acting Representative
	1971=1975
	 Geneve,Tanzania and Kenya

	OHCHR,Representative and Deputy Representative
	I997-2004
	OPTs,Croatia,Lebanon

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.
	NONE

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:

NONE
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:

NONE
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.
NA
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.
6 | Page

