Second Part: Word Format APPLICATION FOR SPECIAL PROCEDURES MANDATE HOLDERS
HUMAN RIGHTS COUNCIL SECRETARIAT
APPLICATION FORM SPECIAL PROCEDURES MANDATE
Independent Expert on the situation of human rights in Haiti
Independent Expert on the situation of human rights in Mali
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: 25 April 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.

PERSONAL DATA
	Family Name: FANON-MENDES-FRANCE
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: MIREILLE
	Date of birth (d-MMM-yy): 24-nov.-48

	Maiden name (if any): FANON
	Place of birth: CAHORS (46)

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

	
	Any other nationality:      

I. MANDATE
Indicate the specific mandate applied for:

Note: Please select ONE only. If you are applying for more than one mandate, please submit a separate form for each mandate.

 FORMCHECKBOX
 Independent Expert on the situation of human rights in Haiti
 FORMCHECKBOX
 Independent Expert on the situation of human rights in Mali
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.)

	expert in the working group for people of African descent.Deputy Member (French National assembly)’s legal adviser on the issue of the human rights in articulation with national law, drafting legislative proposals, work on the issue of migration under international instruments, writing texts based on a geo-strategic consideration, among others from the situation in some francophone African countries, specific analysis on the Right to Development and selfdetermination, sovereignty. Responsible for research and analysis on ESC rights in the context of a working group initiated by French solidarity organizations grouped within the CRID and involved in the preparation of a report from civil society and responding to the Official Report submitted by the french Government, in 2007, to the ESCR Committee UN. Many interventions at the World Social forums on the 2 International Covenants but also on issues of international law and international humanitarian law, inter alia the right of self-dermination.Mission leader on the issue of Palestinian prisoners, publication of a report in 2004.Observer during the electoral process, Venezuela, 2004. Observation Mission in Lebanon after the 2006 war, co-editor of the report on war crimes and work on the drafting of a request submitted to ICC Prosecutor

specific working in the Durban process as well during preparation, during Durban

	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.
	Good knowledge of the legal framework for the protection of human rights at the international level, including regional and European instruments. I also have extensive knowledge of the norms and principles but also their implementation and interpretation by the bodies responsible for monitoring compliance with the obligations assumed by States. My background in human rights has been acquired throughout my career. As a teacher, I am particularly interested in the right to education and what it meant in terms of international law and of obligations of States; when I was at UNESCO, where I focused on the right to culture and to non-discrimination; as legal adviser where I never stopped to work on the issue of national law regarding International law; as an activist where it was asked me to work on the corpus of international law and international humanitarian law, including with lawyers, as Gérard de La Pradelle but also many others

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	This competence was acquired througougt my professional and activist activities. The respect of human rights and fundamental liberties is one of the goals of the United Nations (Article 3 of the Charter), not forgetting one of the essential principles, pillar of the Charter, international relations, ie non-discrimination with its corollary,equality between nations, big or small. This principle is based on the right of peoples to self-determination, a pillar of contemporary international law. Since the adoption of the Charter of the United Nations, it established the legal and political basis of the decolonization process and ensured the right to sovereignty of peoples over their natural richnesses and resources, an essential component of the right to self-determination. To this principle corresponds the right to development, it is the only international instrument that reflects, in condensed form, the most widely accepted approach to the normative content of the right.

It is also recognized that peace, development and human rights are interdependent. Therefore, the development is not an issue that concerns only the so-called "developing" countries, but it is a goal that concerns the whole international community due to the interdependence of all nations.

	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 have no time constraints and can dedicate the time necessary to perform the duties of the mandate and could make myself available in case there would have special requirements

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:
français
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	Madam, My

Working for a long time, on the issue of international relations and challenges that arise in this regard in terms of international law, the Special Rapporteur on the situation of human rights in Haiti interests me for several reasons. I am particularly familiar with the region and the complexity of relationships in different Caribbean countries. I use to go very often in the French West Indies, whose context is certainly different, but there is some similar situations. I also went to Haiti after the earthquake of 2011, at the request of the Haitian State University and Haitian organizations. The Frantz Fanon Foundation, I chair, has organized a seminar on Frantz Fanon and his relevance in the context of globalization, for students, social workers and teachers. On this occasion, I had the opportunity to meet different actors of the political and social life. It seems to me that the role of the Special Rapporteur should aim, first and foremost, to strengthen cooperation with the Haitian authorities and civil society to establish a State based on the rule of law. Moreover, in a difficult political, social and economic context, challenges are manifold, some concern social and cultural rights, economic aspects, to which must be added the environmental and sanitary aspects, and particularly after the earthquake, to which is added the cholera epidemic; violence against women, internally displaced persons and forced returns, the right to education for children,... while others concern civil and political rights, including the organization and independence of the judiciary, the issue of the prison system and of course the role and place of the police.

All these issues need to be addressed in relation to the Protection Office of Citizen, government institutions and non-state actors- whether local or international-, in close coordination with the various UN agencies present on the spot ..

One of the issues is, of course, the economic and social reconstruction through sustainable and equitable development, the effectiveness of the right to development, which could allow some of the economic, social and cultural rights of the Haitian people, who, in his vast majority, is living under the poverty line, are finally realized or at least better taken into account. The right to development, inalienable right, refers to the purposes and principles of the Charter of the United Nations relating to the achievement of international cooperation and provides the link between the states, main actors in the implementation of the Declaration on the Right development, and the people, on the right, who are the central actors. Finally, the Declaration on the development attaches great importance to the "duty" of states "to cooperate each other in ensuring development and eliminating obstacles to development.

 These aims are enormous, but it is certainly in the light of them that the State of Haiti could become sovereign and dispose of the right to self-determination. Faced to this important task, to which have already worked many experts, availability, listening, ability to work in teams, manage conflict and promote procedures to ensure that changes, even minimal, are introduced, are essential qualities for the person who will assume the work of the Special Rapporteur on human rights in Haiti. For having worked in difficult circumstances and in moments of important crisis and highly stressful, I think I will assume at best this mandate in accordance with the principles and rules that govern the UN stakeholders. I remain at your disposal for any information you consider relevant.

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

	Postgraduate diploma in Education Science/DEA en sciences de l'Education
	1995
	Paris, France

	Capes de Lettres Modernes
	1989
	     

	diploma professional training: cognitive and cultural educability,
cognitive mediation, conflict resolution/formation professionnelle diplômante: éducabilité cognitive et culturelle,
médiation cognitive, résolution des conflits

	1990

1992

	Paris/ Jérusalem

	     
	     
	     

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

	National Education/ Education nationale
	1973-2002
	Paris et Ile de France/ France et Abidjan/ Côte d'Ivoire

	UNESCO
	1980-1984
	Paris/France

	Centre for continuing Education/ Centre de formation continue, Université René Descartes-Paris V
	1999-2004
	Paris/France

	National Assembly/ Assemblée nationale
	2002-2012
	Paris/France

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, I'm actually and since 2011, expert of the Working Group on Afro-Descent People
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.
It is obvious that if my application is successful, I will resign from my expert mandate of the Working Group on People of African descent and my mandate as Chair of the Frantz Fanon Foundation
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.
1 | Page

