
Report of the Consultative Group to the President of the Human Rights Council relating to the vacancies of special procedures mandate holders to be appointed at the twenty-ninth session of the Human Rights Council

12 June 2015

1. Background

1. In its resolution 5/1, the Human Rights Council decided to establish a Consultative Group[footnoteRef:2] comprised of Permanent Representatives identified by Regional Groups and serving in their personal capacity. The Consultative Group is mandated by the Council to propose to the President a list of candidates who possess the highest qualifications for the mandates in question and meet the general criteria and particular requirements. Recommendations to the President of the Human Rights Council are required to be made public and substantiated.[footnoteRef:3] [2: As per paragraph 47 of the annex to Human Rights Council resolution 5/1.] [3: As per paragraph 50 of the annex to Human Rights Council resolution 5/1.]

2. The members of the 2015 Consultative Group are: H.E. Mr. Alexandros ALEXANDRIS, Permanent Representative of Greece; H.E. Mr. Boudjemâa DELMI, Permanent Representative of Algeria; H.E. Mr. Remigiusz A. HENCZEL, Permanent Representative of Poland; H.E. Ms. Marta MAURÁS, Permanent Representative of Chile; and H.E. Mr. Faisal TRAD, Permanent Representative of Saudi Arabia.

3. For this selection cycle, the Consultative Group designated H.E. Mr. Faisal TRAD as Chairperson and H.E. Mr. Alexandros ALEXANDRIS as Vice-Chairperson of the Group.

1. Process

4. The Consultative Group held nine formal meetings on 7, 8, 27, 28 May and 12 June 2015 to consider candidates for the following six vacancies (listed in alphabetical order):

1. [bookmark: _GoBack]Independent Expert on the enjoyment of human rights by persons with albinism [HRC res. 28/6]
2. Special Rapporteur on the independence of judges and lawyers [HRC res. 26/7]
3. Special Rapporteur on the right to privacy [HRC res. 28/16]
4. Special Rapporteur on violence against women, its causes and consequences [HRC res. 23/25]
5. Working Group on Arbitrary Detention, member from Western European and other States [HRC res. 24/7]
6. Working Group on Enforced or Involuntary Disappearances, member from Asia-Pacific States [HRC res. 27/1].
5. H.E. Mr. Faisal TRAD (Chairperson) chaired most of the above-mentioned meetings held by the Consultative Group in this selection round, with H.E. Mr. Alexandros ALEXANDRIS (Vice-Chairperson) partially replacing him in two meetings.
6. The application period for the submission of applications for the two new mandates established at the twenty-seventh session of the Human Rights Council (Independent Expert on the enjoyment of human rights by persons with albinism and Special Rapporteur on the right to privacy) was from 31 March to 30 April 2015. The application period for the remaining four mandates was from 6 March to 30 April 2015.

7. The Consultative Group considered 117 individual applications of 106 candidates (as some candidates applied for more than one vacancy) for the aforementioned specific vacancies in accordance with the relevant paragraphs of Human Rights Council resolution 16/21. The applications were made public on the designated OHCHR web page[footnoteRef:4] of Special Procedures as provided for in paragraph 22 (b) of annex to Council resolution 16/21 (see annex I of this report). [4: http://www.ohchr.org/EN/HRBodies/SP/Pages/HRC29.aspx.]

8. The members of the Consultative Group took into full consideration the technical and objective requirements as stipulated in paragraphs 39-41, 44-46, 48, 50-51 of the annex to Council resolution 5/1, Council decision 6/102 and paragraph 22 of Council resolution 16/21, and relevant Council resolutions establishing the specific mandates under consideration. The Consultative Group also considered, as appropriate, the perspectives offered by stakeholders, including current or outgoing mandate holders, in determining the necessary expertise, experience, skills and other relevant requirements for each mandate[footnoteRef:5]. Due attention was paid to geographical and gender balance considerations in their deliberations. For the latter, the Consultative Group had before it the paper on Gender Parity adopted at its previous session. [5: As per paragraph 51 of the annex to Human Rights Council resolution 5/1. Letter from the Chairperson of the Coordination Committee of the Special Procedures (dated 7 May 2015), letter from a group of non-governmental organizations (Access, the American Civil Liberties Union, Amnesty International, Article 19, the Association for Progressive Communications, Electronic Frontier Foundation, the International Commission of Jurists, and Privacy International) dated 9 April, and letter from the non-governmental organization Under The Same Sun dated 25 April 2015.]

9. The Consultative Group discussed ways to alleviate concerns about the issue of a conflict of interest arising when, for example, a candidate of the same nationality as a member of the Consultative Group was being considered. While there was no innovation on the procedure followed at its previous session (to refrain from participating in interviews), the members followed a disclosure procedure for those cases where a real or perceived conflict of interests could arise.

10. In accordance with paragraphs 44 and 46 of the annex to Human Rights Council resolution 5/1, the Consultative Group sought to consistently address the potential for conflict of interest of candidates and was vigilant on the principle of non-accumulation of human rights functions. These issues were clarified during interviews and pursued subsequently in writing, when necessary, to ensure, inter alia, that if appointed, the candidates would relinquish any functions or duties that may give rise to an accumulation of human rights functions and/or any potential conflict of interest.

11. In accordance with established practice, it was decided that each member of the Consultative Group would rank and propose a list of candidates for each vacancy drawing on the written applications received, reflecting on their stated qualifications, relevant experience, expertise, independence, impartiality, personal integrity, objectivity, availability and motivation in compliance with relevant provisions of Human Rights Council resolution 5/1, decision 6/102, resolution 16/21 and relevant Council resolutions establishing the specific mandates under consideration. As a result of this ranking exercise, a shortlist of candidates to be interviewed was established for these mandates.

12. Members of the Consultative Group had an exchange on having been solicited by a number of their colleagues and others in relation to the applications of specific candidates. The Group reaffirmed that the process of selection is collegiate, objective, transparent and ensures equal treatment of all candidates. Furthermore, the Group does not take into consideration recommendations or criteria extraneous to the application and selection process. What is taken into consideration in the selection of candidates are the relevant provisions of Human Rights Council resolution 5/1, decision 6/102, resolution 16/21, as stated in paragraph 11 above.

13. The Consultative Group reaffirms its commitment to ensuring the best possible candidates are recommended to the positions under consideration.

14. The Group spent some 25 hours interviewing a total of 32 shortlisted candidates for the six aforementioned vacancies. These interviews occurred on 7, 8, 27 and 28 May 2015, pursuant to paragraph 22 (c) of the annex to Human Rights Council resolution 16/21 (see annex II of this report). Each candidate was asked similar questions based on the relevant provisions of Council resolution 5/1, decision 6/102, resolution 16/21 and relevant Council resolutions establishing the specific mandates under consideration. All decisions of the Consultative Group were made unanimously.

II. Candidates proposed by the Consultative Group to the President for the Independent Expert on the enjoyment of human rights by persons with albinism

15. There were eight eligible candidates for this vacancy. The Consultative Group interviewed five shortlisted candidates and decided to recommend the following three candidates as best qualified to fulfil the mandate, ranking them in the order of preference below.

1. Ms. Ikponwosa ERO (Nigeria)

2. Mr. Garth MULLINS (Canada)

3. Ms. Rhoda IGE (Nigeria)

16. Ms. Ero is International Advocacy and Legal Officer in an international non-governmental organization Under The Same Sun which campaigns for the rights of persons with albinism. Ms. Ero’s professional experience has focused on research and advocacy relating to albinism and human rights, engaging inter alia in research and data collection on the ground and in awareness-raising with government officials as well as regional and United Nations human rights mechanisms, including the Human Rights Council, its special procedures and the Advisory Committee. The Consultative Group appreciated her vision of the mandate, informed also by her lived experience as a young woman with albinism. The Consultative Group noted with satisfaction Ms. Ero’s subsequent clarification that in order to eliminate any actual or potential conflict of interest between her present activities and the mandate of the Independent Expert, should she be appointed, she would be prepared to relinquish her current position as International Advocacy and Legal Officer and advocacy or legal work overall and assume the position of Administrator of Service Development focusing mainly on Tanzania.

17. Mr. Mullins is a sociologist, journalist and freelance radio producer for the Canadian Broadcasting Corporation with experience in research into discrimination and violence against persons with albinism and the protection of the rights of indigenous peoples, including as an environmental social impact assessor for the Government of Canada (Environment Canada). He has produced the multi-award winning documentary, The Imaginary Albino, and has raised awareness on this issue. Mr. Mullins has worked with albinism non-governmental organizations and addressed United Nations delegates. The Consultative Group appreciated the conceptual clarity and communication skills of Mr. Mullins and noted that he also brings his personal experience of living with albinism and a determination to contribute towards eliminating discrimination of persons with albinism.

18. Ms. Ige is Lecturer in international law at the University of Lagos, Nigeria, with some 19 years of experience as a legal academic and human rights advocate. Previously, she was postgraduate researcher on international human rights and women’s rights at Keele University in the United Kingdom of Great Britain and Northern Ireland. Ms. Ige has conducted research at the Nigerian Institute of Advanced Legal Studies, and the Legal Research and Resource Development Centre, and served as research consultant to the Centre for Women’s Health and Information in Lagos. The Consultative Group noted her awareness of violations of human rights of persons with albinism particularly in Nigeria and keenness to engage on the issue internationally.

III. Candidates proposed by the Consultative Group to the President for the Special Rapporteur on the independence of judges and lawyers

19. There were 39 eligible candidates for this vacancy. The Consultative Group interviewed six shortlisted candidates and decided to recommend the following three candidates as best qualified to fulfil the mandate, ranking them in the order of preference below.

1. Ms. Mónica PINTO (Argentina)

2. Ms. Christine CHANET (France)

3. Mr. Boštjan ZUPANČIČ (Slovenia)

20. Ms. Pinto is the Dean of the Law School at the University of Buenos Aires and has taught international law for more than 35 years. She is a lawyer and has appeared before regional human rights bodies and the International Court of Justice. Ms Pinto sits in administrative tribunals of international organizations as a judge. She was the former Independent Expert on the situation of human rights in Guatemala (1993-1996) and a former Independent Expert appointed to facilitate cooperation on human rights between the Government of Chad and the Office of the United Nations High Commissioner for Human Rights (2004-2005). The Consultative Group noted her extensive experience as an academic and as a law practitioner, and exposure to a range of stakeholders, including in the field in different regions and countries. Her multiple language skills were also duly noted.

21. Ms. Chanet is a magistrate (judge) in France with some 40 years of experience, including in the French Court of Cassation (Supreme Court). She was the former Personal Representative of the High Commissioner for Human Rights on the situation of human rights in Cuba (2002-2007) and served as an expert in the Human Rights Council’s International Fact-Finding Mission on Israeli Settlements in the Occupied Palestinian Territory. She has been an expert member of the United Nations Committee against Torture, the Human Rights Committee (Chairperson, 1997-1998 and 2005-2006) and the Working Group for the application of the Bangalore Principles on judicial independence. The Consultative Group noted her varied experience which would be an asset for implementing the mandate.

22. Mr. Zupančič has been a judge at the European Court of Human Rights for 17 years, and prior to that appointment he served as judge at the Constitutional Court of Slovenia. He was an expert member and Vice-Chair of the United Nations Committee against Torture. Mr. Zupančič has published extensively on human rights and has lectured on the independence of the judiciary and participated in discussions of many Supreme and Constitutional Courts around the world. The Consultative Group noted his emphasis on interacting with judges from different legal cultures and his long-standing expertise, particularly in Europe.

IV. Candidates proposed by the Consultative Group to the President for the Special Rapporteur on the right to privacy

23. There were 30 eligible candidates for this vacancy. The Consultative Group interviewed six shortlisted candidates and decided to recommend the following three candidates as best qualified to fulfil the mandate, ranking them in the order of preference below.

1. Ms. Katrin NYMAN METCALF (Estonia)

2. Mr. Joseph CANNATACI (Malta)

3. Mr. José-Luis PIÑAR (Spain)

24. Ms. Nyman Metcalf is Professor and Head of the Chair of Law and Technology at Tallinn University of Technology. She also chairs the Council of Estonian Human Rights Centre, works with the Estonian e-Governance Academy as Head of Research and is active as independent consultant on legal drafting, creation of regulatory systems, professional training as well as awareness-raising including in post-conflict contexts. Ms. Nyman Metcalf has published and lectured widely on freedom of expression, right to privacy and data protection. The Consultative Group noted with satisfaction the candidate’s motivation and broad expertise including internationally, the breadth of her professional activities in relation to privacy and data protection and her engagement with multiple stakeholders including States, international organizations and civil society.

25. Mr. Cannataci holds the Chair of European Information Policy and Technology Law at the University of Groningen in the Netherlands and is Head of the Department of Information Policy and Governance, Faculty of Media & Knowledge Sciences at the University of Malta. He is additionally Adjunct Professor at the Security Research Institute, School of Computer and Security Science at Edith Cowan University in Australia. Mr. Cannataci has also served as Expert Consultant on privacy, data protection, the Internet and cybercrime for the Council of Europe, the European Commission, UNESCO and other entities. Mr. Cannataci has published widely and conducted privacy-related projects in Australia, India, Kenya, Malaysia and other countries. The Consultative Group noted his extensive professional experience in the field of human rights and privacy and his inter-disciplinary approach to privacy.

26. Mr. Piñar is Professor of Public Law and Vice-Chancellor of International Affairs at CEU San Pablo University in Spain. He is also Leading Partner of a consultancy firm providing services on privacy issues. Mr. Piñar is a member of the Commission on the Right to Privacy of the Spanish Bar Association and his professional experience in this field at the national and international level includes posts such as Director of the Spanish Data Protection Agency, member and Vice-Chairman of the European Article 29 Data Protection Working Party, and Founding President of the Ibero-American Data Protection Network. The Consultative Group noted the combination of his academic background and exercise of regulatory responsibilities with respect to the protection of the right to privacy.

1. Candidates proposed by the Consultative Group to the President for the Special Rapporteur on violence against women, its causes and consequences

27. There were 24 eligible candidates for this vacancy. The Consultative Group interviewed five shortlisted candidates and decided to recommend the following four candidates as best qualified to fulfil the mandate, ranking them in the order of preference below. Given that two candidates received equal rating in the second position, the Consultative Group decided to recommend both Ms. Samar and Ms. Villarán de la Puente in the second place and they have been listed below in alphabetical order.

1. Ms. Dubravka ŠIMONOVIĆ (Croatia)

2. Ms. Sima SAMAR (Afghanistan) and Ms. Susana VILLARÁN DE LA PUENTE (Peru)

3. Ms. Nandini AZAD (India)

28. Ms. Šimonović is the Ambassador and Permanent Representative of Croatia to the Organization for Security and Cooperation in Europe, the United Nations and other international organizations in Vienna. She stated in the interview that she will take early retirement from her current functions on 15 July 2015. Ms. Šimonović was the Chairperson of the United Nations Commission on the Status of Women, the Vice-Chairperson of the Beijing + 5 and member of the Consultative Committee of United Nations Development Fund for Women. She was a member of the Committee on the Elimination of Discrimination against Women (Chairperson, 2007-2008). Ms. Šimonović co-chaired the Committee which drafted the new European legislation on violence against women, the Istanbul Convention. The Consultative Group appreciated her in-depth knowledge of the subject matter and her clear vision of how she would implement the mandate through engagement with multiple stakeholders. The Group noted that Ms. Šimonović is a relative of a senior United Nations official working in the field of human rights. The Group further noted that she did not refer to this fact either in her written application or during the interview. After discussion of the potential implications of this fact the Group decided to recommend her.

29. Ms. Samar is a physician by training, currently serving as the Chairperson of the Afghanistan Independent Human Rights Commission, and is a long-time advocate of the promotion and protection of human rights. She served as Deputy Chairperson and Minister of Women’s Affairs in the Interim Administration of Afghanistan (2001). Ms. Samar was the Special Rapporteur on the situation of human rights in Sudan (2005-2009). The Consultative Group noted her extensive professional and personal engagement in the fight to end violence against women worldwide.

30. Ms. Villarán de la Puente is the President of the Peruvian non-governmental organization United to Transform (“Unidos para Transformar”). She was a member of the Committee on the Rights of the Child. Ms. Villarán de la Puente held the position of Rapporteur on the Rights of Women at the Inter-American Commission on Human Rights. She was Minister for Women and Human Development, Mayor of Lima, the first Police Ombudsperson of Peru, and Executive Secretary of the National Human Rights Coordinator of Peru. The Consultative Group noted her diverse experience in creating specific policies and functions to fight violence against women at the local, national and international levels.

31. Ms. Azad is the elected President of the Indian Cooperative Network for Women, which is a mass movement providing micro-loans to poor women workers. She is also the Chairperson of the Independent Commission for People's Rights and Development, a national advocacy coalition to protect the rights and development of the poor. She worked as a technical consultant with the Women’s Ministry of India and was a consultant with the Asian Development Bank. The Consultative Group noted her social activism and dedication to fighting poverty and gender based violence.

1. Candidates proposed by the Consultative Group to the President for the Working Group on Arbitrary Detention, member from Western European and other States

32. There were nine eligible candidates for this vacancy. The Consultative Group interviewed five shortlisted candidates and decided to recommend the following three candidates as best qualified to fulfil the mandate, ranking them in the order of preference below.

1. Ms. Leigh TOOMEY (Australia)

2. Ms. Flora Pearl ELIADIS (Greece)

3. Ms. Hélène TIGROUDJA (France)

33. Ms. Toomey is a lawyer by profession in Australia (member of the Bar of the Supreme Court of Queensland and the High Court of Australia) and admitted as a solicitor in England and Wales. She has been teaching international human rights law at Queensland University of Technology and has been a consultant for the last 15 years in designing, implementing and evaluating human rights and justice programs in Africa, Europe, Asia and the Pacific, including visiting places of detention. The Consultative Group noted with satisfaction her professional experience, multi-stakeholder engagement and enthusiasm in implementing the mandate of the Working Group.

34. Ms. Eliadis is a lawyer by profession in Canada (member of the Law Society of Upper Canada and the Quebec Bar). She has some 20 years of human rights experience as a lawyer and civil servant at senior levels with the provincial and federal governments. She was the Director of the Ontario Human Rights Commission and has extensive experience in working with the United Nations, European Union, national human rights institutions and civil society organizations in various countries, as well as in visiting places of detention. The Consultative Group noted that she had significant experience in the field of the mandate.

35. Ms. Tigroudja is a Professor of international law and a Director of the Master’s programme on international public law at Aix-Marseille University in France. She has been working on human rights issues for more than 16 years with specific expertise on the international law of detention in a comparative perspective, including visiting places of detention. The Consultative Group noted her extensive field experience and her work with a variety of stakeholders.

1. Candidates proposed by the Consultative Group to the President for the Working Group on Enforced or Involuntary Disappearances, member from Asia-Pacific States

36. There were seven eligible candidates for this vacancy. The Consultative Group interviewed five shortlisted candidates and decided to recommend the following three candidates as best qualified to fulfil the mandate, ranking them in the order of preference below.

1. Mr. Tae-Ung BAIK (Republic of Korea)

2. Mr. Ravindran DANIEL JUSTIN (India)

3. Mr. Nikolas Iordanis KYRIACOU (Cyprus)

37. Mr. Baik is Associate Professor of Law at the University of Hawaii at Manoa, United States of America, and licenced attorney at law in New York. He previously taught international human rights law and human rights in Asia at the University of British Columbia. Mr. Baik served as legal advisor in the Korean delegation to the 56th Sub-Commission on Human Rights (2004). He specializes in and has published about human rights norms, institutions and implementation issues in the Asia and Pacific region, including on missing or disappeared persons. The Consultative Group welcomed his strong victim-centred approach to the mandate, drawing on his academic expertise combined with his lived experience with solitary confinement.

38. Mr. Daniel Justin is a lawyer and independent consultant on human rights and the rule of law with more than 30 years of experience in working on human rights at local, national, regional and international levels. His experience in the field includes positions as Human Rights Director or Regional Coordinator in United Nations missions in Libya, Sudan, and Timor Leste. Mr. Daniel has worked with the International Commission of Jurists and was a Director of the Asian Forum for Human Rights and Development (Forum-Asia). He has conducted numerous training workshops including on the subject of disappearances for relatives of disappeared persons. The Consultative Group noted his extensive field experience in several countries, in-depth knowledge of institutional mandates and mechanisms in the field of human rights and strong commitment to the promotion and protection of human rights.

39. Mr. Kyriacou is Counsel at the Law Office of the Republic of Cyprus and member of the Cypriot delegation to the Committee of Ministers of the Council of Europe. Mr. Kyriacou previously worked as a lawyer in private practice and as attaché at the Ministry of Foreign Affairs of Cyprus and also taught public international law at the University of Cyprus. His doctoral thesis focused on enforced disappearance in international human rights law and he has published on the subject in peer-reviewed journals. The Consultative Group welcomed his strong motivation and keen interest to engage with the issue of enforced or involuntary disappearances directly as member of this Working Group.

1. Concluding remarks

40. The Consultative Group affirmed its commitment to maintaining the confidentiality and transparency of its working methods, documentation and deliberations. It further affirmed that the Secretariat should continue to assist the Group and be present throughout the selection process. The Group expressed its appreciation for the support received from the Secretariat.

Annex I
List of eligible candidates considered by mandate[footnoteRef:6] [6: The list of mandates and candidates is provided in alphabetical order.]

Independent Expert on the enjoyment of human rights by persons with albinism

	Title and first name
	Last name
	Nationality

	Mr. Bakari
	DIABY
	Côte d'Ivoire

	Ms. Ikponwosa
	ERO
	Nigeria

	Mr. Jean Baptiste
	HARELIMANA
	Rwanda

	Ms. Rhoda
	IGE
	Nigeria

	Mr. Garth
	MULLINS
	Canada

	Mr. Tom
	ONYANGO
	Kenya

	Mr. Abdallah
	POSSI
	Tanzania

	Mr. Alain
	VALLIÈRES
	Canada

Special Rapporteur on the independence of judges and lawyers

	Title and first name
	Last name
	Nationality

	Mr. Ali
	AL-MARRI
	Qatar

	Mr. Paul Otiende
	AMOLLO
	Kenya

	Mr. Mads
	ANDENAS
	Norway

	Mr. Ilias
	BANTEKAS
	Greece

	Ms. Maria del Rocío
	BARAHONA RIERA
	Costa Rica

	Ms. Christina
	CERNA
	Nicaragua

	Ms. Christine
	CHANET
	France

	Mr. Osman
	EL HAJJE
	Lebanon

	Mr. Eugene
	FIDELL
	United States of America

	Mr. Kamel
	FILALI
	Algeria

	Mr. Jared
	GENSER
	United States of America

	Mr. Azzedine
	GHOUFRANE
	Morocco

	Ms. Gina
	GOGA
	Romania

	Mr. Armel Bonnisseur
	KOOHO A KEMOUM
	Cameroon

	Ms. Laurina
	KOSTER
	Netherlands

	Ms. Magali
	LAFOURCADE
	France

	Ms. Cornelia
	LALU
	Romania

	Mr. Marko
	LOGAR
	Slovenia

	Mr. Cesare
	LOMBRASSA
	Italy

	Ms. Maria
	MARCU
	Romania

	Ms. Monica
	MARTINEZ
	Spain

	Mr. Petre
	MATEI
	Romania

	Mr. El Hacene
	MBARECK
	Mauritania

	Mr. Etienne
	NEBOT
	Cameroon

	Ms. Raluca-Andreea
	NICULESCU-GORPIN
	Romania

	Ms. Claudia
	PAZ Y PAZ BAILEY
	Guatemala

	Mr. Carlos
	PÉREZ VÁZQUEZ
	Mexico

	Ms. Mónica
	PINTO
	Argentina

	Mr. Geoffrey
	ROBERTSON
	United Kingdom of Great Britain and Northern Ireland

	Mr. Donald
	RUKARE
	Uganda

	Mr. Wolfgang
	SCHOMBURG
	Germany

	Mr. El Hadji Malick
	SOW
	Senegal

	Ms. Sultana
	TAFADAR
	United Kingdom of Great Britain and Northern Ireland

	Mr. Vladimir
	TOCHILOVSKY
	Ukraine

	Mr. Carlos
	VARELA ALVAREZ
	Argentina

	Ms. Carmen Rosa
	VILLA QUINTANA
	Peru

	Ms. Leila
	ZHAKAYEVA
	Kazakhstan

	Mr. Fortuné Gaétan
	ZONGO
	Burkina Faso

	Mr. Boštjan
	ZUPANČIČ
	Slovenia

Special Rapporteur on the right to privacy

	Title and first name
	Last name
	Nationality

	Mr. Nafees
	AHMAD
	India

	Mr. Mads
	ANDENAS
	Norway

	Mr. Driss
	BELMAHI
	Morocco

	Ms. Héla
	BEN MILED
	Tuinisia

	Mr. Eduardo
	BERTONI
	Argentina

	Ms. Divya
	BHATI
	India

	Mr. Marcelo
	BRETAS
	Brazil

	Mr. Joseph
	CANNATACI
	Malta

	Mr. Suhas
	CHAKMA
	India

	Mr. Anupam
	CHANDER
	United States of America

	Ms. Nighat
	DAD
	Pakistan

	Mr. Thomas
	DRAKE
	United States of America

	Mr. Mohab
	ELSHORBAGI
	Egypt

	Ms. Gemma
	GALDON CLAVELL
	Spain

	Mr. Péter
	KIMPIÁN
	Hungary

	Mr. Jacob
	KOHNSTAMM
	Netherlands

	Ms. Joanna
	KULESZA
	Poland

	Mr. Christopher
	KUNER
	Germany

	Mr. Marko
	LOGAR
	Slovenia

	Ms. Katrin
	NYMAN METCALF
	Estonia

	Mr. Juan Pablo
	OLMEDO
	Chile

	Ms. Faiza
	PATEL
	Pakistan

	Mr. José-Luis
	PIÑAR
	Spain

	Ms. Krishendaye
	RAMPERSAD
	Trinidad and Tobago

	Mr. Marc
	ROTENBERG
	United States of America

	Mr. Peter
	SCHAAR
	Germany

	Mr. Mpolo
	TSHILOMBO
	Democratic Republic of the Congo

	Mr. Alain
	VALLIÈRES
	Canada

	Mr. Jean-Marc
	VAN GYSEGHEM
	Belgium

	Mr. Rolf
	WEBER
	Switzerland

Special Rapporteur on violence against women, its causes and consequences

	Title and first name
	Last name
	Nationality

	Ms. Gertrud
	ÅSTRÖM
	Sweden

	Ms. Mona
	ATTIA
	Egypt

	Ms. Nandini
	AZAD
	India

	Ms. Maria del Rocío
	BARAHONA RIERA
	Costa Rica

	Ms. Elizabeth
	BRODERICK
	Australia

	Ms. Ghita
	EL KHYARI
	Morocco

	Mr. Kamel
	FILALI
	Algeria

	Ms. Penelopa
	GJURCHILOVA
	The former Yugoslav Republic of Macedonia

	Ms. Amani
	IBRAHIM
	Egypt

	Ms. Annie
	KASHAMURA ZAWADI
	Democratic Republic of the Congo

	Ms. Jennes
	LEKIMAIN
	Kenya

	Ms. Emilia
	LOBTI
	Cameroon

	Ms. Ichinnorov
	MANJAA
	Mongolia

	Ms. Maria
	MARCU
	Romania

	Mr. Petre
	MATEI
	Romania

	Mr. El Hacene
	MBARECK
	Mauritania

	Ms. Laura
	MIRACHIAN
	Italy

	Ms. Oluwafunmilayo
	PARA-MALLAM
	Nigeria

	Ms. Krishendaye
	RAMPERSAD
	Trinidad and Tobago

	Ms. Panagiota
	SALIMPA
	Greece

	Ms. Sima
	SAMAR
	Afghanistan

	Ms. Dubravka
	ŠIMONOVIĆ
	Croatia

	Ms. Ana
	TRISIC BABIC
	Bosnia and Herzegovina

	Ms. Susana
	VILLARÁN DE LA PUENTE
	Peru

Working Group on Arbitrary Detention
Member from Western European and other States

	Title and first name
	Last name
	Nationality

	Mr. Andrew
	BYRNES
	Australia

	Ms. Flora Pearl
	ELIADIS
	Greece

	Mr. Jared
	GENSER
	United States of America

	Ms. Marina
	NEMAT
	Canada

	Mr. Cesare
	ROMANO
	Italy

	Mr. Nick
	STANAGE
	Ireland

	Ms. Hélène
	TIGROUDJA
	France

	Ms. Leigh
	TOOMEY
	Australia

	Mr. Wilbert
	VAN HÖVELL
	Netherlands

Working Group on Enforced or Involuntary Disappearances
Member from Asia-Pacific States

	Title and first name
	Last name
	Nationality

	Mr. Wadih
	AL ASMAR
	Lebanon

	Ms. Mary Aileen
	BACALSO
	Philippines

	Mr. Tae-Ung
	BAIK
	Republic of Korea

	Mr. Suhas
	CHAKMA
	India

	Mr. Ravindran
	DANIEL JUSTIN
	India

	Ms. Nimalka
	FERNANDO
	Sri Lanka

	Mr. Nikolas Iordanis
	KYRIACOU
	Cyprus

Annex II
List of shortlisted candidates interviewed by the Consultative Group[footnoteRef:7] [7: The list of mandates and candidates is provided in alphabetical order.]

Independent Expert on the enjoyment of human rights by persons with albinism

	Title and first name
	Last name
	Nationality

	Ms. Ikponwosa
	ERO
	Nigeria

	Ms. Rhoda
	IGE
	Nigeria

	Mr. Garth
	MULLINS
	Canada

	Mr. Tom
	ONYANGO
	Kenya

	Mr. Abdallah
	POSSI
	Tanzania

Special Rapporteur on the independence of judges and lawyers

	Title and first name
	Last name
	Nationality

	Ms. Maria del Rocío
	BARAHONA RIERA
	Costa Rica

	Ms. Christine
	CHANET
	France

	Ms. Magali
	LAFOURCADE
	France

	Ms. Claudia
	PAZ Y PAZ BAILEY
	Guatemala

	Ms. Mónica
	PINTO
	Argentina

	Mr. Boštjan
	ZUPANČIČ
	Slovenia

Special Rapporteur on the right to privacy

	Title and first name
	Last name
	Nationality

	Ms. Héla
	BEN MILED
	Tuinisia

	Mr. Eduardo
	BERTONI
	Argentina

	Mr. Joseph
	CANNATACI
	Malta

	Ms. Katrin
	NYMAN METCALF
	Estonia

	Ms. Faiza
	PATEL
	Pakistan

	Mr. José-Luis
	PIÑAR
	Spain

Special Rapporteur on violence against women, its causes and consequences

	Title and first name
	Last name
	Nationality

	Ms. Mona
	ATTIA
	Egypt

	Ms. Nandini
	AZAD
	India

	Ms. Sima
	SAMAR
	Afghanistan

	Ms. Dubravka
	ŠIMONOVIĆ
	Croatia

	Ms. Susana
	VILLARÁN DE LA PUENTE
	Peru

Working Group on Arbitrary Detention
Member from Western European and other States

	Title and first name
	Last name
	Nationality

	Ms. Flora Pearl
	ELIADIS
	Greece

	Mr. Nick
	STANAGE
	Ireland

	Ms. Hélène
	TIGROUDJA
	France

	Ms. Leigh
	TOOMEY
	Australia

	Mr. Wilbert
	VAN HÖVELL
	Netherlands

Working Group on Enforced or Involuntary Disappearances
Member from Asia-Pacific States

	Title and first name
	Last name
	Nationality

	Ms. Mary Aileen
	BACALSO
	Philippines

	Mr. Tae-Ung
	BAIK
	Republic of Korea

	Mr. Ravindran
	DANIEL JUSTIN
	India

	Ms. Nimalka
	FERNANDO
	Sri Lanka

	Mr. Nikolas Iordanis
	KYRIACOU
	Cyprus

		

15

