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: Ibrahim
	5. Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	2. First name: Amani
	6. Date of birth (dd-mm-yy): 19-Feb-72

	3. Maiden name (if any): N/A
	7. Place of birth: Cairo

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

	
	9. Any other nationality: N/A

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.)

My nine years of experience working closely with refugees in UNHCR Cairo, Tripoli and Tunis, and broad experience and knowledge gained from my field of study and working for NGOs equipped me with the multitude of skills that I would like to apply for the said post.

Throughout my career, I have demonstrated to my employers an exceptional facility for meeting organizational objectives and demands. In addition to my administrative skills, I have been providing counselling, referral, supportive services, and interviews for the most vulnerable refugee populations including children and Women. I started my career as a psychologist working closely with children and my knowledge and experience in this field broadened after I started working for UNHCR in 2006.I have been dealing with vulnerable cases in all stages of processing and I have proven excellence in dealing with them with utmost sensitivity, professionalism and confidentiality. My job provided me with excellent learning possibilities, which my drive for accomplishments and successful results help to invest towards my professional development. More than eight years acting as a focal point for the SGBV cases and have strong experience in handling such cases. More than eight years act as a focal point for the minors’ cases and managing all the minors cases, and I gained very strong communication skills with refugees

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.)

During my working period for 9 years with the UNHCR, I had the chance to study and to obtain many courses from the UNHCR-different offices, which gave me a full idea about the Universal Declaration of Human Rights, the major human rights instruments and other international instruments to protect the human rights against violence and torture…etc., also gave full idea about the international law, other treaties and conventions and the protection mandates for the Refugees, Asylums, Stateless and IDPs, the other different convention even the regionals conventions, in addition to my readings and studies to improve my capacity and my knowledge in the field. Also I gained good experience about how to monitor the implementation of such tools.
3. ESTABLISHED COMPETENCE (200 words)

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

During my work in UNHCR, I managed to deal with many different nationalities, African nationalities, plus Iraqis, Syrians and some individuals from different other countries and this gave me clear idea about diversities between cultural, religions and societies, on 2011 during the Libyan revolution, I was moved to Salloum Camp to deal with the refugees who escaped from the militias fights and this was from 02.08.2011 till 30.11.2011 and during this period I dealt with many different nationalities refugees, immigrants and even normal people just escaped from the crisis. Jan.2014 I managed to get a post in Tripoli office and during this period I dealt with Refugees and illegal immigrants and victims of trafficking in the mission till we were forced to be evacuated from Tripoli and I was relocated in Zarzis city on the borders for two months during this period I worked with the refugees but also with Libyan nationals who internally displaced inside Libya and they were forced to leave their own cities due to the fights between militias, again the office moved me to Tunis office and this experience also enhance my capacity and my experiences about the cluster responses team for the Libyan crisis and how to do needs assessments for this community, what type of assistance to be provided. All these experiences and knowledge that I gain during my work enhanced my skills.
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'm flexible and available all the time to serve, as serving the Humanity and advocating for human rights is a real cause for my life and a meaning for me to live for.
III. Motivation Letter (600 word limit)
Dear Madam/Sir,

My nine years of experience working closely with refugees in UNHCR Cairo, Tripoli and Tunis, and broad experience and knowledge gained from my field of study and working for NGOs equipped me with the multitude of skills that I would like to apply for the said post.

Throughout my career, I have demonstrated to my employers an exceptional facility for meeting organizational objectives and demands. In addition to my administrative skills, I have been providing counselling, referral, supportive services, and interviews for the most vulnerable refugee populations including children and Women. I started my career as a psychologist working closely with children and my knowledge and experience in this field broadened after I started working for UNHCR in 2006.I have been dealing with vulnerable cases in all stages of processing and I have proven excellence in dealing with them with utmost sensitivity, professionalism and confidentiality. My job provided me with excellent learning possibilities, which my drive for accomplishments and successful results help to invest towards my professional development.

My current primary duties as a Senior Community Services Assistant in Cairo office is involving case management to the most vulnerable cases, identifying and reviewing cases for RST, and also helping cases with very difficult living situation and empowering them to help those case to be locally integrated in the Egyptian Society, helping the most vulnerable cases to access to the different services, leading the community engagement team for mapping services for refugees, asylums and stateless in Egypt, liaising with our IPs/OPs to help providing services to the biggest number possible of our registered population focusing on the most vulnerable groups. Part of my work is coaching and leading the community services team inside the non-Syrian mission in Cairo office (the team includes 2 national officers, 4 NUNV officers plus 4 interns) to do the daily counseling job, responding to the hotline, the appointment line, counseling and interviewing scheduled cases, and responding to the emergency cases reported to the gate every day. the other part is to prepare and to provide training sessions for the new staff.

My ex- job as Associate Community Services officer for UNHCR- Tripoli mission involve interviewing separated and unaccompanied minors, vulnerable cases including single Women and SGBV victims and provide them with services and process their cases.

In the same time I’m responsible for individual cases managements team "4 officers 3 in Tripoli & 1 in Ben-Ghazi office" for providing daily counseling for 40 cases and responding to the hotline cases, also I'm responding to the SGVB cases including interviewing the victims, preparing the incident report form, assessing the cases needs and doing referrals including liaising with our implementing and operational partners. Identifying cases for RST slots and humanitarian visas, acting as a head of the field team and arranging field visits to the detention centers, carrying out NFIs distribution activities, advocating with the authorities to release the most vulnerable cases with potential refugees claim and providing legal assistance. Conducting cases management for cases in detention, liaising with the detentions authorities for providing medical & social services for detainees in the detention centers, trying to evaluate and monitoring the living condition in the detention facilities.I’ve a small experience in the camps working as I worked three months as a community services assistant in Salloum Camp in Egypt during 2011 and I was responsible also for all community services activities inside the camp, including being the focal point for the CP, BID and the SGBV cases, distribution of food/ non- food items and identification of vulnerable cases and health referrals to the health facilities outside the camp. I do believe from all my above experiences that I have the capacity to be a special Rapporteur on Violence against women.

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

Mother tongue: Arabic
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:     If yes,

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

	Concluding Ph.D. degree in Educational Psychology- Childhood Studies.

Thesis under title “The Effectiveness of Using Ron Davis Program in Decreasing Dyslexia Problem of Childre

	Sept.2005- Feb.2010
	Ain Shams University- Cairo Egypt

	Master’s degree in psychological childhood studies, Thesis under

title “The Development of Number and Quantity Conservation Concepts in Children Who Suffer from Conduct Disorders in Comparison with Normal Children According to Piagetian Theory”.

	Sept. 1997- Feb. 2001
	Ain Shams University- Cairo Egypt

	Diploma in psychosocial studies. Institute of Post Graduate Childhood Studies – “very good” grade.
	Sept. 1994- Jun. 1996
	Ain Shams University- Cairo Egypt

	BA faculty of Social Work, “good” grade.
	Sept. 1989- Jun.1993
	Helwan University- Cairo - Egypt

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:

	UNHCR- Cairo office "non- Syrian mission" Senior community Services Assistant:

Act as a team coordinator and coaching team of 7 colleagues (1 regular staff, 3 NUNV and 3 interns) to carry out all the tasks of the community services unit in the UNHCR- Cairo mission- non Syrian mission.

Assists community services, protection and resettlement staff in identifying and counseling of refugees, particularly those who have suffered trauma, medical cases or having special social problems.

Liaises with the staff of operational partners to ensure that the necessary services are reaching the refugees and, if not, that other solutions, including resettlement are being considered by UNHCR.

Receives referrals, pre-screen and assist in the process of needs-assessments of refugees with special social, medical or other problems with regard to resettlement.

Carries out all the reviewing tasks for the initial needs assessments and social assessments of individual refugee cases, according to the UNHCR criteria, for resettlement submissions and other fast track process.

Completes and maintains resettlement registration forms, prepare case summaries, and ensure that all necessary documentation is included in the submissions to governments.

Follows-up and monitor the resettlement status and the processing of refugee cases that have been submitted to resettlement countries, including emergency cases.

Drafts/types routine correspondence to field offices/Hubs/Headquarter.

Act as a focal point for all individual case management in the unit.

Liaising with the other units about the referrals and follow up of the most vulnerable cases.

	01.01.2015 till Now
	Cairo- Egypt

	Aug.14- Dec. 14:Working as Associate community Services officer- in UNHCR- Tunis office, Working for Tripoli mission from Tunis office, heading and coaching the Community services team “four local staff” in Tripoli & Ben-Ghazi office.

Duties involved:

Acting as a head of community services unit for Tripoli & Ben-Ghazi office.

Coaching and leading five local staff “CS team for daily counseling Cases and Hotline calls”.

Follow up on the daily functions of the unit.

Helping the field team in the detention visits.

Maintain a strong relationship & follow with our IPS/OPS.

Acting as a focal point for the SGBV & child protection/ BID coordinator in the office.

Plan and arrange the missions to the different areas in the west and south of Libya for registration and community services.

Assessing and identifying cases for resettlement and humanitarian visas.

Conducting awareness workshops about SGBV for the local community.

Act as a focal point for the humanitarians convoys coming from Tunis to Tripoli.
Feb.14- Jul.14: Working as Associate community Services officer- in UNHCR- Tripoli office, heading and coaching the Community services team “five local staff” in Tripoli & Ben-Ghazi office.

Duties involved:

Acting as a head of community services unit for Tripoli & Ben-Ghazi office.

Coaching and leading five local staff “CS team for daily counseling Cases and Hotline calls”.

Follow up on the daily functions of the unit.

Helping the field team in the detention visits.

Maintain a strong relationship & follow with our IPS/OPS.

Acting as a focal point for the SGBV & child protection/ BID coordinator in the office.

Plan and arrange the missions to the different areas in the west and south of Libya for registration and community services.

Assessing and identifying cases for resettlement and humanitarian visas.

Conducting awareness workshops about SGBV for the local community.

Act as a focal point for the humanitarians convoys coming from Tunis to Tripoli.

	Feb.14- Dec. 14
	UNHCR- Tunis office- Tunisia- and UNHCR- Tripoli- Libya

	Apr.11- Dec.13: working as a Senior Community Services Assistant – Community Services Unit (GS.5) in the UNHCR office in Cairo.

Duties involved: Same tasks like my ex-assignment.

Responsible for couching and training the new members in the unit in addition to preparing training sessions on the identification of the vulnerable cases, Cases management…etc

(from July 2013- till Dec. 2013 I joined RST team to support them in Cairo office)

Nov.08- Mar.11: working as a Community Services Assistant – Community Services Unit (GS4) in the UNHCR office in Cairo.

Duties involved:

Assists community services, protection and resettlement staff in identifying and counseling of refugees, particularly those who have suffered trauma, medical cases or having special social problems.

Liaises with the staff of operational partners to ensure that the necessary services are reaching the refugees and, if not, that other solutions, including resettlement are being considered by UNHCR.

Receives referrals, pre-screen and assist in the process of needs-assessments of refugees with special social, medical or other problems with regard to resettlement.

Carries out preliminary interviews and initial needs assessments of individual refugee cases, according to the UNHCR criteria, for resettlement submissions to third countries.

Completes and maintains resettlement registration forms, prepare case summaries, and ensure that all necessary documentation is included in the submissions to governments.

Ensures that all individual case files of the caseload under my responsibility are complete and up-to-date.

Follows-up and monitor the resettlement status and the processing of refugee cases that have been submitted to resettlement countries, including emergency cases.

Drafts/types routine correspondence to field offices/Hubs/Headquarter.

Act as a focal point for the BID cases- direct response to the minors.

Act as a focal point for the direct response to the SGBV cases in the office.

Act as a focal point for the vocational training program for applicants in addition to the awareness programs.

Act as a focal point for all individual case management in the unit.

	Nov.2008- Dec.2013
	Cairo- Egypt

	Feb.06- Oct.08: working as a Protection assistant – Protection Unit in the UNHCR office in Cairo.

Duties involved:
Conduct thorough assessment of the particular situation and circumstances of individual asylum-seekers and refugees who may be in need of special assistance and/or protection.

Provide one-to-one professional advice and counseling to asylum-seekers and refugees with special needs.

Plan, design and implement effective and efficient arrangements for referral of refugees and asylum-seekers with special needs to available government service providers and/or relevant non-governmental organizations (NGOs).

Closely monitor and verify the situation of persons of concern to UNHCR through regular reach-out activities, home visits, co-ordination and consultation with refugee community leaders and NGO partners, etc.

Maintain and strengthen closer working relations with relevant Government departments, UNHCR partners from civil society and other organizations to ensure proper treatment of refugees and asylum-seekers.

Assist in developing new policy measures for better response to the protection and assistance needs of particularly vulnerable refugees and asylum-seekers.

Ability to conclude full registration interview for asylum-seekers (adults & minors) and issue for them full required documents according to the SOP of the registration process, and provide them with proper counseling regarding to the rights & services provided by the UNHCR office.

Strong knowledge about how to deal with ProGres "Data program" & how to manage data on ProGres & on the files.

Strong knowledge about family unity procedures & how to conclude family unity RSD interview & issue results for the applicants.

Act as a focal point for the direct response to the SGBV cases and the minors.

	Feb.06- Oct.08
	Cairo- Egypt

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.
NO

3 | Page

