Second Part:  Word Format APPLICATION FOR SPECIAL PROCEDURES MANDATE HOLDER
HUMAN RIGHTS COUNCIL SECRETARIAT 
APPLICATION FORM SPECIAL PROCEDURES MANDATE
Member of the Working Group on Discrimination against 
Women in Law and in Practice
How to start the application process: 

- The application process has been split into 2 parts, the first part is a Web-based application 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 application form should be completed in the working languages of the UN Secretariat only, e.g. English or French.
The first part, i.e. the Web-based application 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 application should only be completed once, i.e. multiple selection allowed to indicate if the candidate is applying for more than one mandate. 

This is the second part of the application form in Word format 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 format 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: 23 October 2012 (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 

PERSONAL DATA 
	Family Name:      Dass                                                                       
	Sex:   FORMCHECKBOX 
 Male   FORMCHECKBOX 
 Female

	First Name:           Rishi                                                                     
	Date of birth ( d-MMM-yy): 10-Feb-77

	Maiden name (if any):                                                                     
	Place of birth: England

	Middle name: Prem Anand                                                                            
	Nationality(ies): Trinidad and Tobago


I. 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.)

	I am a practising attorney at law and the holder of an LLB (hons.) (1999) and the post graduate professional qualification LEC (2001).  I am in chambers as an advocate attorney in Trinidad and Tobago and have so practiced for 10 years.  I am also a tutor in the University of the West Indies- Faculty of Law, in the subjects of Constitutional Law (2010 – present) and in Legal Methods (2010-2012).

I speak and write English fluently and regularly appear as an advocate before national Courts and private arbitral and regulatory tribunals. I have a working knowledge of French.

I have been a board member for past 3 years of the non profit NGO Advocates for Safe Parenthood: Improving Reproductive Equity (“ASPIRE”) which focuses on the protection of women’s rights. I also serve as a director of Eco-Think Limited an environmental think tank.


	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.
	I have considerable experience in the field of international human rights obtained primarily through public interest litigation and through public advocacy work with NGOs locally. I have assisted with the Death Penalty Project’s work on the death penalty in Trinidad and Tobago.  

Constitutional and administrative law practice in Trinidad and Tobago draws heavily on Commonwealth and International Law and I am very familiar with the following: 

 UN Convention on the Elimination of All Forms of Discrimination Against Women 1979

The European Convention on Human Rights (1950)

Universal Declaration of Human Rights 1948; International Covenant on Civil and Political Rights 1966, International Convention of the Elimination of All Forms of Racial Discrimination 1966, 

Constitutions of other Commonwealth Countries. The American Convention on Human Rights, the Inter American Court of Human Rights; the office of the Rapporteurship on the Rights of Women. 


	ESTABLISHED COMPETENCE             (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	My competence in the field of human rights is best shown through my work in litigation. 
I have appeared in the following notable cases: 

Harewood /Edghill – the first domestic successful challenge to the constitutionality of the prison conditions at the remand section of the Royal Gaol; Smelta Karavan – the first domestic successful challenge to the environmental regulator over the establishment of an aluminium smelter;Re a Juror-  where I appeared pro bono in defence of the rights of Islamic women to have their faces covered while serving as jurors;Ferguson- the first successful extradition defence on the grounds of forum;Re Ramlogan- a challenge to the life sentence for convicted murderers; Re Aspire- I am acting for ASPIRE in an ongoing challenge to the failure of the Ministry of Health to issue guidelines clarifying the circumstances in which abortion may be lawfully accessed. Additonally I have lectured on women's rights and maternal morbidity issues


	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 self employed and am able to manage my own time to a great extent. At present I undertake approximately 3 to 4 months a year in public interest work and am prepared to dedicate this time to the work of the Working Group. I am willing and able to attend and participate in sessions in Geneva, New York and elsewhere as required.  


II. 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 


III. Motivation Letter (600 word limit)

	I have spent a major part of my professional career attempting to initiate change through litigation. As an attorney I believe that effective governance is ensured through objective judicial accountability. The incidence and success of judicial review of the executive and legislature has been described as a barometer of the health of a nation and I have spent a considerable amount of time acting in such challenges.  Many of these challenges dealing with prison conditions, women’s rights and environmental protection have been successful but the pace of change has been very slow due to the intensive nature of the litigation process. The stigma attached to unpopular causes has also made it difficult to find litigants and witnesses locally for certain types of cases. In a pending case dealing with abortion rights for example, certain medical professionals were prepared to give evidence only if they could remain anonymous. In a challenge which had been prepared to the prohibition on gay marriage our clients, a lesbian couple, bowed finally to public pressure and left the country before the challenge could be initiated.

 Additionally the ill suited nature of the judicial decision making process to effectively shape policy has been a limiting factor on the success of this approach. More recently I have began to dedicate greater time to policy work in an effort to more broadly shape policy. Domestically the ability of NGO’s to shape policy is limited by their small membership and the political unresponsiveness to minority interest. The ability of NGO’s to survive locally has been due to the international assistance from international groups which tend to be better financed and organised. The NGO Aspire of which I was both a member of the Board as well as one of its legal representatives was able to draft model legislation for reproductive rights and to lobby the government for a change to its gender policy through support from international bodies such as Family Planning and International Federation of Gynecology and Obstetrics (“FIGO”) and UNFPA. 

As a result of this work I have had the rewarding opportunity of working with international partners.

Having spent much time litigating and lobbying domestically I would like to use this experience to attempt to facilitate international policy changes which I hope will redound to the benefit of other countries and to my own. 

Additionally I hope that I can gain greater experience in law and policy reform in the area of equality and women’s rights. 


IV. 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

	LLB (Hons) University of the West Indies
	1996-1999
	Barbados/Trinidad and Tobago

	Legal Education Certificate, Hugh Wooding Law School
	1999-2001
	Trinidad and Tobago

	     
	     
	     

	     
	     
	     


V. 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

	University of the West Indies, Tutor Constitutional Law
	2010-2012
	Trinidad and Tobago

	University of the West Indies, Tutor Legal Methods
	2010-2012
	Trinidad and Tobago

	Self Emplyed Advocate Attorney
	2001-2012
	Trinidad and Tobago

	     
	     
	     


VI. 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.
Not applicable.
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

