Second Part: Word APPLICATION FORM FOR SPECIAL PROCEDURES MANDATE HOLDERS

Independent Expert on the situation of human rights in Central African Republic

How to start the application process:

- The application process has been split into 2 parts, the first part is a Web-based survey and the second part is an application form in word which can be downloaded, completed and returned by email. Both parts and all sections of the application form should be filled in for the application to be processed.

The first part, i.e. the Web-based 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, i.e. multiple selection allowed to indicate if the candidate is applying for more than one mandates.

This is the second part, i.e. of 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, will be used as received to prepare the public list of candidates who applied for each vacancy and will be made available to concerned parties, including through the OHCHR Internet.

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

If the candidate is applying for more than one mandates, an application form needs to be completed and sent for each mandate.
· A maximum of 3 reference letters can be attached, in pdf format, to the application sent by email. No additional document is required.
· Application Deadline: 14 November 2013 (midnight, GMT).
· Shortlisted candidates will be interviewed at a later stage.

If encountering technical difficulties, you may contact us by email: hrcspecialprocedures@ohchr.org or fax: + 41 22 917 9011
An acknowledgment will be sent when we receive both parts of the application process, i.e. the information through the web-based survey and the application form through email.

I. PERSONAL DATA
	Family Name: KEITA
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: MARIE THERESE
	Date of birth (d-MMM-yy): 23-oct.-50

	Maiden name (if any): BOCOUM
	Place of birth: GRAND-BASSAM, COTE D IVOIRE

	Middle name: AISSATA
	Nationality(please indicate the nationality that will appear on the public list of candidates): IVORIAN

	
	Any other nationality:      

II. MANDATE - SPECIFIC COMPETENCE/QUALIFICATION/KNOWLEDGE
NOTE: Please describe why the candidate’s competence/qualifications/knowledge is relevant in relation to the specific mandate:
	QUALIFICATIONS (200 words)

Relevant educational qualifications or equivalent professional experience in the field of human rights; good communication skills (i.e. orally and in writing) in one of the official languages of the United Nations (i.e. Arabic, Chinese, English, French, Russian, Spanish.)

	My expereince and expertise comprise university teaching and reasearches in the areas of social sciences, law, political sciences including human rights, rule of law and gender related issues. I have established UNAMID and UNOWA Human Rights Sections and performed as chief Human Rights both in West Africa and Darfur. I have successfully implemented UNAMID and UNOWA Human Rights mandates initiating dialogue and advocay as well as monitoring, capacity building and technical assistance programs. This entailed effective communication strategy and support to peace and political processes. I have performed equally in both English and French speaking environment. I have over 25 years of sound experience in management, communication, planning and organization; skills developed during my tenure as Professor, Researcher and Director of the Institute of Political Science in Yamoussoukro as well as in the United Nations.

	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.
	In my capacity of former Special Rapporteur on the situation of human rights in Burundi and during my tenure as Head of UNOWA and UNAMID Human Rights Sections I have monitored states compliance with International Human Rights instruments through monitoring , reporting and regular assessement of their human rights records . I have also established linkages with UN agencies to mainstream human rights into humanitarian assistance and early recovery programs, protection of refugees and IDPS and development programs. In UNOWA, I have build synergies around several thematic areas such as human rights and preventive diplomacy, human/child trafficking, organized crime while part of my responsablities in UNAMID was to intergrate human right into the mission’s protection of civilian mandate as well as into the peace and political processes. This enabled me to have a full understanding of institutional mandate within the UN and build an advocacy network with in-country stakeholders and various international partners. I have regularly supported and advised Human Rights Council's mandate holders and contibuted to assist countries in preparing the UPR process.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	I have expertise on various human rights issues including civil and political rights, economic, social and cultural rights and various thematic issues including transitional justice, women and child rights. I have been supporting UNOWA and UNAMID to implement the United Nations Security Council resolutions on Women Peace and Security. My international Human Rights expertise and experience comprise human rights monitoring and reporting, human rights diplomacy troughout West Africa and within Sudan stakeholders, high-level dialogue and advocay with member states within the former Human Rights Commission and the Security Council via aria formula.

	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 currently dedicated and committed to this mandate and will avail mysel for its effective delivery. I stand ready to perform all requirements derived from the implementation of this mandate including various engagements, reporting and constructive dialogue.

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

	Languages
	Read
	Write
	Speak

	
	Easily
	Not Easily
	Easily
	Not Easily
	Easily
	Not Easily

	Arabic
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Chinese
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	English
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	French
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Russian
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Spanish
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Mother tongue:
     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	Dear Sir/Madam,

Since August 2008, I have been Chief of the Human Rights Section of UNAMID, and Representative of the UN High Commissioner for Human Rights in Darfur. I established the Section and coordinated the work of five sector offices and three substantive Units.

I advised the AU/UN Joint Special Representative for Darfur and UNAMID Senior Management on human rights issues, ensured that a rights based approach is mainstreamed into the activities of UNAMID and liaised with UN agencies and national/local authorities to address human rights concerns. I advised the AU/UN Joint Chief Mediator and the African Union High Level Panel on Darfur on human rights and transitional justice issues related to the peace process which have been thus far, successfully integrated in the peace negotiations/agreements. My function required among others, regular monitoring of the situation of human rights and Sexual Gender Based Violence, human rights mainstreaming, capacity building, technical assistance, dialogue and advocacy for a better protection and promotion of human rights in Darfur. I have supported the implementation of human rights policies and developed comprehensive strategies including a framework for dialogue to combat sexual violence in conflict, fight against impunity, and promote transitional justice process in Darfur.
As a result of my performances, coordination and communication skills, sound political judgment, deep experience and strong knowledge of Multidimensional Peace Keeping Operations and confict setting, my assignment with UNAMID was extended end of October 2012 to perform as Chief Coordinator in the Office of the Joint Special Representative, Joint Chief Mediator and Deputy Joint Special Representative-Political. This position has increased my exposure and sharpened my expertise in dealing with multifaceted aspects of mandate delivery ranging comprehensive Protection of Civilians strategy, Humanitarian, Human Rights, security, mediation, political, rule of law, to complex operational activities involving different components and institutional mandates. It also consolidated my ability to engage high-level dialogue and transform strategic priorities into realities.

From 2004 to 2007, I served as Senior Human Rights Advisor to the SRSG of UNOWA, and Regional Representative of the OHCHR for West Africa. Key responsibilities included advising the SRSG on the human rights and gender issues and supporting ECOWAS human rights’ agenda. In partnership with UN and other regional actors, I designed the sub-regional integrated strategy and advocated for human rights protection and promotion. I successfully mainstreamed gender and human rights in UNOWA’s work including SRSG good offices. My functions within UNOWA required high-level diplomacy.

From 1999 to 2004, I served as Special Rapporteur on the Situation of Human Rights in Burundi, preparing and submitting reports with practical recommendations to the Commission, and briefing the UN Security Council under the Aria formula. I particularly engaged Burundian authorities, armed movements and civil society on key protection issues, including international human rights and humanitarian law. Applying diplomacy and negotiation skills with the government and belligerents, I was able to advocate effectively for humanitarian access to civilians, institutional reforms and improved protection response.

This mandate of Independent Expert on the situation of Human Rights in CAR, is an opportunity to make a full use of my experience to build up a frame for monitoring and constructive dialogue on human rights that could contribute to bringing peace and protecting civilian while fighting impunity and promoting accountability.

Given my educational background, my work experience and skills including ability to work under pressure and in conflict and post-conflict situations, and my deep knowledge of peace, human rights, rule of law, transitional justice and gender related issues, I believe I would be an ideal candidate for this mandate

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
	Place and Country

	Doctorat en Histoire Contemporaine, Faculte des lettres et Sciences Sociales Universite d Aix Marseille I
	1975-1977
	Aix en Provence France

	Diplome d`Ètudes Approndies en HistoireContemporaine Faculte des lettres et SciencesSocialesUniversite d`Aix Marseille I
	1974-1975
	 Aix en Provence France

	Diplome d Etudes Politiques-Relations Internationales Institut d `Etudes Politiques, Faculte de Droit, Economie et Politiques, Universite d`Aix Marseille II
	1972-1974
	Aix en Provence France

	Maitrise en Histoire Contemporaine, Faculte des lettres et Sciences sociales Universite dÀix Marseille I
	1972-1973
	Aix en Provence 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 Attendance/Work
	Place and Country

	Acting Joint Special Representative Aichatou Mindaoudou

Principal Officer Chief Coordinator in office of Joint Rpecial Representative and the DJSR of the UNSG for Darfur

	Nov. 2012 to June 2013
	UNAMID Darfur SUDAN

	SRSGs Rodolphe Adada,Ibrahim Gambari and Acting JSR Aichatou Mindaoudou

Chief Human Rights Section Representative of the UN High Commisionner for Human rights in Darfur

	Aug 2008 to Oct 2012
	UNAMID Darfur SUDAN

	SRSGs Ahmedou Ould Abdallah, Lamine Cisse and Said Djinnit, Senior Human Rights Officer Chief HumanRights and Gender Section Representative of UN HCHR in West Africa
	May 2004 to Aug 2008
	UNOWA Dakar SENEGAL

	SRSG Ahmedou Ould Abdallah,

 Senior Political Affairs Officer for the Cameroun Nigeria Mixed Commission on the Bakassi issue

	Aug 2003 to May 2004
	UNOWA CNMC Dakar SENEGAL

VII. COMPLIANCE WITH ETHICS AND INTEGRITY PROVISIONS (of Council Resolution 5/1)

1. To your knowledge, does the candidate have any official, professional, personal, or financial relationships that might cause him/her to limit the extent of their inquiries, to limit disclosure, or to weaken or slant findings in any way? If yes, please explain.
	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.
NA
You will receive an acknowledgment when we receive both parts of the application process, i.e. the information through the Web-based application and the Word application form by email.

Thank you for your interest.
2 | Page

