SECOND PART: APPLICATION FORM IN WORD

Special Rapporteur on violence against women, its causes and consequences [HRC res. 23/25]
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: El Khyari
	5. Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	2. First name: Ghita
	6. Date of birth (dd-mm-yy): 12-janv.-83

	3. Maiden name (if any):      
	7. Place of birth: Rabat - Morocco

	4. Middle name:      
	8. Nationality (please indicate the nationality that will appear on the public list of candidates): Morocco

	
	9. Any other nationality:      

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 hold 2 masters degree in International Relations (Sorbonne University - Paris) and development economics (London School of Economics).

I have significant experience in the field of human rights and women's rights (including VAW) at the national, regional and international level.

This experience was acquired through different positions:

- with the Moroccan Government (human rights advisor to the Minister of Foreign Affairs and Chieff of Staff of the Secretary General),
- with civil society (with Musawah movement on women's rights in muslim family law) - with local governments (as a Project manager in charge of setting up the Gender Equality Commission of United Cities and Local Governments - UCLG, the world organisation of local Governments=

- with the United Nations (as UN Women deputy Representative for the Maghreb: Morocco, Algeria and Tunisia).

I hold excellent written and oral communication skills (over 50 communications on human rights and women's rights issues - and several reports to the Government, donors or UN agencies/entites on women's human rights). Very good analytical skills and ability to draft speeches and communications.

I have full capacity in written and oral communication both in French and English and have a working knowledge of Arabic.

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.)

10 years of experience working on human rights instruments, norms and principles, including
- Human rights treaties and treaty bodies in general, including CEDAW, OP-CEDAW, CEDAW Committee work and procedures and General Recommendations (Including GR n°19). This knowledge was acquired through 3 years of experience at the Ministry of Foreign Affairs working on human rights issues as well as 2,5 years working at UN Women on CEDAW and CRC

- Human rights council: Very good understanding of UPR system as well as recommendations for Morocco, Algeria and Tunisia. Very good knowledge of the work accomplished by Special procedures through my experience at Ministry of Foreign Affairs but also in following-up field visit recommendations at UN Women: Working group on the elimination of discriminations against women in law and practice (Morocco and Tunisia); Special rapporteure on the elimination of VAW, its causes and consequences (Algeria); Special rapporteure on trafficking in persons, especially women and children (Morocco).

I have also drafted an analysis of gender dimension of UPR 2nd cycle for Morocco, Algeria and Tunisia (2012) that served as a basis for the development of a UN Agencies joint programme in Morocco on implementation of UPR recommendations for HR mainstreaming in public policies and reports to OHCHR on implementation status of SP recommendations

3. ESTABLISHED COMPETENCE (200 words)

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

I have been delivering capacity-building sessions on international norms and mechanisms in the field of women’s rights

-
Training sessions for civil servants of the Ministry of Interior (2013 and 2014)

-
Training sessions for civil servants of the Ministry of Solidarity, Women, Family and Social Development on international norms and mechanisms on women’s rights and on gender equality in the post-2015 agenda

-
Training sessions for UN staff and UN Women staff

I have also delivered numerous communications on women’s rights, including:

-
Violence against women and girls (world human rights forum, November 2014, international day on violence against women with the Minister of women, 2014….)

-
Gender based stereotypes (European Union, Morocco, 2013)

-
Women’s political participation

-
Women’s rights in the MENA region (Amman, February 2015)

-
Constitutions and women’s rights (Ministry of Foreign Affairs and Europe Council, May 2014)

-
Gender equality and inheritance law (Tunisia, December 2014)

-
Gender and climate change (with the Minister of Environment, Errachidia, April 2015)

-
Beijing+20 and post-2015 agenda (Ministry of Foreign Affairs, International women’s day, March 2015)

-
Gender mainstreaming in public policies (Ministry of Water, January 2015)

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 can dedicate the necessary amount of time to the mandate (3 months per year) and have the necessary flexibilityr to carry out the field visits and participate in HRC and GA sessions. I have also been used to managing important workload and ensuring timely reporting and delivery
III. Motivation Letter (600 word limit)
I hereby confirm my great interest in serving as a special rapporteur on violence against women, its causes and consequences.

I have a great interest in women’s rights issues and have been working on gender equality since 2005, when I started serving as an advisor to the Vice-President of the Regional council of Ile-de-France in charge of setting up the Gender Equality Committee of the newly created world organizations of local governments (UCLG). After this first experience with local governments, I have been working closely with civil society – namely the global movement Musawah- in the field of gender equality in family law in Muslim contexts. I continued working on women’s rights issues in particular – and human rights issues in general – when I joined the Ministry of Foreign Affairs in 2009, first as a human rights advisor within the United Nations Department, then as an Advisor to the Minister of Foreign Affairs Mr. Fassi-Fihri in charge of human rights and finally as a the Chief of Staff of the Secretary General.

It is therefore naturally that I joined UN Women in 2012, first as a Project Manager in support to the Moroccan civil society in order to strengthen Government’s accountability in the field of women’s rights and, since April 2013, as the Deputy Representative for the Maghreb (Morocco, Algeria and Tunisia).

I have an important expertise in the field of violence against women and girls. I have a thorough knowledge of international norms (Declaration on the Elimination of Violence against women, CEDAW committee general recommendation n°19 but also WHO norms on services to women survivors of violence). This theoretical knowledge has been completed by a good field expertise, as I have had the responsibility of a wide programmes portfolio in the field of EVAW in the 3 countries. This includes all the dimensions of violence against women and girls: prevention and awareness raising, services to women survivors, including access to justice, advocacy for legislations that protects women and girls from violence… Through these Programmes, I was also able to work on all the forms of violence against women, including in the public space (Rabat and Marrakech as members of the Global Safe cities Programme) and on economic violence against women (through a project on equality in inheritance in the 3 countries).

Throughout my professional and personal experience, I had the opportunity to work closely with civil society organizations and their Coalitions, Parliaments, as well as local and central governments. In this respect, I acquired an important experience in providing technical assistance to Member states in order for them to implement their national and international commitments in the field of women’s human rights. I also have a good knowledge in how to support civil society’s advocacy work towards legal reform or monitoring and evaluation of public policies. My experience at the Ministry of Foreign Affairs and Cooperation, as an Advisor to the Minister and Chief of Staff of the Secretary General also gave me a good sense of how to interact with high-level officials.

As stated above, I have a very good knowledge of the UN Human Rights System in general, in all its components (Treaty bodies, HRC UPR and SP) and an extensive knowledge of human rights norms and principles.

Finally, I speak 3 UN languages (Arabic, French and English) and I am fully proficient in 2 of them (French and English). I have very good analytical, drafting and communication skills.

I would like to reiterate my great interest and motivation in fulfilling this mandate and my readiness to be committed to this role and dedicate the necessary amount of time and energy.

Sincerely yours,

Ghita El Khyari

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

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

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

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

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

	MSc in Economic History and Development Economics
	2008-2009
	London, United Kingdom

	Magistère de Relations Internationales et d'Action à l'Etranger (MRIAE) - Université Paris I Panthéon - Sorbonne
	 2004-2007
	¨Paris, France

	Licence (B.A.) de Sociologie - Université Paris V René Descartes
	2001-2004
	Paris, France

	     
	     
	     

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:

	Programmes Specialist and Deputy Representative - UN Women Multi-country office for the Maghreb (Morocco, Algeria and Tunisia)
	2,5 years

(October 2012 - May 2015)

	Rabat, Morocco

	Human Rights, Security and North America Advisor the Minister of Foreign Affairs of the Kingdom of Morocco
Chieff of Staff, Secretary General of the Ministry of Foreign Affairs and Cooperation - Kingdom of Morocco
Advisor, UN Department, Human rights section, Ministry of Foreign Affairs (UN HRC, UPR, Special Procedures, treaty bodies)

	3 years

(September 2009 - October 2012)

	Rabat, Morocco

	Advisor - Vice President in charge of international relations - setting up of the Gender Equality Committee of UCLG (United Cities and Local Governments)
	1 year

(Mai 2005 - Mai 2006)

	Paris, France

	Consultant, United Nations Office on Drugs and Crime, Terrorism Prevention Branch - MENA section

Translator French/English for Musawah, a global movement on gender equality in muslim familiies.

	1 year

2008

2 years

(2008-2009)

	Vienna, Austria

London, the UK

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.
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.
N/A

10 | Page

