SECOND PART: APPLICATION FORM IN WORD

Special Rapporteur on the independence of judges and lawyers
[HRC resolution 26/7]
Appointments of special procedures mandate holders to be made
at HRC29 in July 2015

How to start the application process:

The application process consists of two parts: the first part is a web-based survey and the second part is an application form in Word format. Both parts and all sections of the application form need to be completed for the application to be processed.

First part: The web-based survey 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 survey should only be completed once per selection round, i.e. multiple selection is allowed to indicate if the candidate is applying for more than one mandate within a given selection round.

Second part: The application form in Word 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. The application form should be completed in English only. It 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 public website.

Once completed, the application form in Word should be submitted by email to hrcspecialprocedures@ohchr.org

If the candidate is applying for more than one mandate, a mandate-specific Word application form needs to be completed and submitted for each mandate.
· A maximum of three reference letters can be attached, in pdf format, to the application sent by email. No additional documents such as CVs or lists of publications will be accepted.

· Application deadline: 30 April 2015 (12.00 noon GMT)

· Shortlisted candidates will be interviewed at a later stage.

General description of the selection process is available at http://www.ohchr.org/EN/HRBodies/SP/Pages/Nominations.aspx
Please note that for Working Group appointments, only nationals of States belonging to the specific regional group are eligible. Please refer to the list of United Nations regional groups of Member States at http://www.un.org/depts/DGACM/RegionalGroups.shtml
In case of technical difficulties, or if you encountering problems completing or accessing any of the forms, the Secretariat may be contacted by email at hrcspecialprocedures@ohchr.org or fax at + 41 22 917 9011.
An acknowledgment email will be sent when we receive both parts of the application process, i.e. the information through the web-based survey and the Word application form by email.
Thank you for your interest in the work of the Human Rights Council.
I. PERSONAL DATA

	1. Family name: FILALI
	5. Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	2. First name: KAMEL
	6. Date of birth (dd-mm-yy): 8-févr.-52

	3. Maiden name (if any): NONE
	7. Place of birth: CONSTANTINE,ALGERIA

	4. Middle name: NONE
	8. Nationality (please indicate the nationality that will appear on the public list of candidates): ALGERIA

	
	9. Any other nationality: NONE

II. MANDATE - SPECIFIC COMPETENCE / QUALIFICATIONS / KNOWLEDGE
NOTE: Please describe why the candidate’s competence / qualifications / knowledge is relevant in relation to the specific mandate:
1. 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 six official languages of the United Nations (i.e. Arabic, Chinese, English, French, Russian, Spanish.)

I am a human rights Expert, I graduated from the Law School of the University of Constantine (Algéria) in 1976 . I have shown interest for Human rights by writing my final year paper then on the International protection of Human rights. I was selected for a Scholarship from the Ministry of Higher Education of Algeria for post graduate studies in the United States. I attended the Law School of the University of Miami, where I first succeeded in obtaining a Master of Comparative Law in 1979, a Master of Arts in International relations in 1982 and a PhD in international law in 1984. My dissertation elaborated on the Progressive development of international law and its Codification . I am a Professor of International Law since 1987 teaching Human rights law,Humanitarian law and International criminal law. I have a particular interest to the Rights of the child, the Rights of women and the Justice system. I am a practicing lawyer inpenal and civil litigations since 1988 in Algeria and Europe.

I was Vice Chair of the UNCRC (2003-2011) and Member and Vice Chair of the African Union Commission of International law(2009-2015). I am also a member of the International Board of Trustee of ACPF. I am the author of several articles on Human rights.I speak four langauages:Arabic,English,French,Spanish.

2. 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.)

My knowledge of the international human rights instruments,norms and principles was acquired trought the teaching of International law , international human rights law at the Law Scool of Constantine University and at the Superior School of Magistrates.

Since 1993, I teach International and Regional Human rights systems in different languages at the IIHR René Cassin Strasbourg.

 As Expert of UNCRC I dealt with State Reports and the development of General comments (2003-2011). As a AUCIL Commissionnaire I contributed to the progressive development of international norms such as immunities ,transitional etc. I have given numerous lectures on human rights and assisted States in the writing of Periodic Reports to be submitted to UN monitoring organ.

I was designated in 2004 by the Inter Committee Meeting as a Rapporteur Special to elaborate the new Reporting Guidelines for States, I have participated actively to the the study on violence on children.

 As a Vice Chair of AUCIL I had working relations with the ACRWC and collaborated to topics with AUCHPR and the ACHR.

I am in the field of teaching, research and writting since the 70’s. At the international level I was elected to serve in UN and AU at the national level I am a member of the National human rights commission of Algeria since 2001.

3. ESTABLISHED COMPETENCE (200 words)

Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired.)

NATIONALLY: I teach human rights law and humanitarian law, one of the last courses I developped at the Masters level was the contribution of international case law to the development of international human rights norms. I frequenltly give lectures in national universities and other national Fora on Human rights. As a member of the National Commission of Human Rights I Contribute to the writing of Reports and training Sessions to members of Civil Society.I frequently represent my national HR institution in meetings of ICC.
REGIONALLY: As Expert in UNCRC I was the focal point between the UN Committee and the African Union Committee of Expert .I helped the AUCRWC develop its working methods. I have been elected by African States to serve in the African Union Commission of International Law were human rights law, african union treaty law and practice are dealt with. I am also a Member of the Board of Trustee of the ACPF .I am a consultant to Penal Reform International in the MENA region.

INTERNATIONALLY: I taught international human rights law in different languages since 1993 at the International Institute of Human rights in Strasbourg. I have given human rights conferences in several countries such as France ,UK, Swiss…
Elected in UNCRC from 2003 to 2011. I also contributed to seminars and forums organized by UNICEF and UNESCO.

4. 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 disponible to perform all effectively all the fuctions of the mandate if selected for this position. I have flexible hours in my University which so far has shown understanding and faith in my international and national missions. I will attend Human rights council sessions in Geneva and UNGA meetings in New York. My mandate will be a priority.

Travelling is no obstacles since I have been covering missions in all part of the world since the beginning ogf the seventies. I can engage, meet with partners and develop Report as required by the mandate .I can assure the Committee on my constant availability and declare that I can be away from my home country for the time required by the missions assigned to me. My mandate if selected will be my priority.

III. Motivation Letter (600 word limit)
I am a practicing lawyer in civil and criminal litigations since the year 1988 in Algeria and I am teaching international human rights law in the universities and in the National Superior School of Magistrates from which judges and prosecutors are recruited. As such I always introduced in the curriculum while training judges a culture of independence of the judiciary and independence of the judges. In my participation in the pedagogic selection of courses for magistrates I always emphasized on a continuing legal human rights education and constitutional law fundamental to a democracy.

In my long experience and taking into account comparative approach ,being aware of cases in other States, I came to the conclusion that the judiciary finds itself under pressure in many countries, especially where there are political and/or constitutional crises, armed conflicts or post-conflict instability. The judiciary is also vulnerable where democracy is weak, where interference by the executive is commonplace and where the resources of the judiciary are scarce.

The increasing frequency of attacks on the independence of judges, lawyers and court officials and the link which exists between the weakening of safeguards for the judiciary and lawyers and the gravity and frequency of violations of human rights is an area of international concern.

 Counter-terrorism measures have also served to increase the pressure on the judiciary in a number of countries This is why an independent judiciary is essential for the protection of human rights and the implementation of the fair trial principle. Courts ought to play a major role in ensuring that victims of human rights abuses obtain effective remedies, that perpetrators of human rights abuses are brought to justice and that persons suspected of criminal offences receive a fair trial according to international standards.

 The entire procedure for the appointment and removal of judges, in both the superior and subordinate courts in many countries needs review and improvement. These requirements has created a need for greater transparency in the above mentioned process. The procedures and role of the Supreme Judicial authority with respect to charges of judicial misconduct need to be clarified. Although most of the time there is a Code of Conduct for judges, this is not enforced.

Other systemic issues affecting the proper functioning of the judiciary include the lack of sufficient security for judges and their families , lack of adequate physical infrastructure in the courts, appropriate and proportionate salary scales etc…

As far as lawyers are concerned little time is available for the rigorous study of the ethical duties of lawyers in the contemporary social, economic and political context. In the circumstances it is only possible to cover the basic framework of professional ethics for lawyers. This does not adequately prepare lawyers for the ethical challenges that arise in practice. Lawyers need to update their knowledge not only on developments in law but also in related discipline if they are to perform their functions effectively, efficiently and consistently with current norms of human rights. Cases of physical or verbal harassment of lawyers in relation to the performance of their professional functions do occur.

If selected as Special Rapporteur I will seek to protect individual judges, lawyers and prosecutors who are at risk for duly exercising their professional duties

 I will inquire into any substantial allegations transmitted to me and to report my conclusions and recommendations to the council; I pledge To identify and record not only attacks on the independence of the judiciary, lawyers and court officials but also progress achieved in protecting and enhancing their independence, and make concrete recommendations, including the provision of advisory services or technical assistance when they are requested by the State concerned; I will visit countries and make concrete recommendations to inhance protection of judges and lawyers.

     

IV. LANGUAGES (READ / WRITTEN / SPOKEN)
Please indicate all language skills:

Mother tongue:      
Arabic: Yes or no: Yes If yes,

Read: Easily or Not easily: Easily
Write: Easily or Not easily: Easily
Speak: Easily or Not easily: Easily
Chinese: Yes or no:     If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      
English: Yes or no: Yes If yes,

Read: Easily or not easily: Easily
Write: Easily or not easily: Easily
Speak: Easily or not easily: Easily
French: Yes or no: Yes If yes,

Read: Easily or not easily: Easily
Write: Easily or not easily: Easily
Speak: Easily or not easily: Easily

Russian: Yes or no:     If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      
Spanish: Yes or no: Yes If yes,

Read: Easily or not easily: Not easily
Write: Easily or not easily: Not easily
Speak: Easily or not easily: Easily

V. 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

(from-to):
	Place and country:

	PhD in International Law, University of Miami,
	1979-1984
	Florida,USA

	Master of Arts international Relations,University of Miami
	1979-1982
	Florida,USA

	Master of Comparative Law,University of Miami
	1977-1979
	Florida,USA

	Licence en Droit(JD) University of Constantine
	1972-1976
	Constantine ,ALGERIA

VI. 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 work
(from-to):
	Place and country:

	Ministry of Higher Education Professor of Law
	1987- 2015
	Constantine ALGERIA

	AOfficettorney at Law, my own
	1988-2015
	Constantine ,

ALGERIA

	     
	     
	     

	     
	     
	     

VII. COMPLIANCE WITH ETHICS AND INTEGRITY PROVISIONS
(of Human Rights 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
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

10 | Page

