SECOND PART: APPLICATION FORM IN WORD

Working Group on Arbitrary Detention,
member from Western European and other States [HRC res. 24/7]
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: Nemat
	5. Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	2. First name: Marina
	6. Date of birth (dd-mm-yy): 22-Apr-65

	3. Maiden name (if any): Moradi-Bakht
	7. Place of birth: Tehran, Iran

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

	
	9. Any other nationality: Iranian

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 was apolitical prisoner in Iran from 1982 to 1984 when I was 16 to 18 years old. I was arbitrarily arrested and then tortured. I have written my experiences in 2 books: Prisoner of Tehran and After Tehran, published in 25 languages, including English, French, Arabic, Spanish, Greek, Russian, Chinese, and German. Reviewers have said that what sets my prison memoirs apart from most others is that I have kept my faith in humanity and do not seek revenge. My belief in non-violent solutions has sustained me through the trials of my life and enables me to bear witness for those whose voices have been taken away.

I have excellent speaking and writing skills. Since 2012, I have been teaching creative writing in English at University of Toronto and received a teaching award in 2014.

Since 2007, I have worked independently to advocate for the release of political prisoners and prisoners of conscience, including Hamid Ghassemi-Shall, a Canadian-Iranian arbitrarily detained on false charges in Iran in 2008. I worked with his wife, Antonella Mega, and traveled worldwide to bring international attention to his case. He had been condemned to death but was released in 2013.

     

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.)

Since 2007, during the academic year, I have been giving an average of 2 talks a week on various human-rights-related issues at various universities, high schools and conferences around the world. A few notable ones include: London School of Economics, San Francisco Freedom Forum (alongside Aung San Suu Kyi), Oxford University, Tufts University, Yale University, and Geneva Diplomacy Academy (all 2007 till present time).

I have extensive experience in working with refugees and advocating for human rights as a member of the Board of Directors at the Canadian Centre for Victims of Torture, where I am co-chair now (since 2012), PEN Canada (since 2011), and ORAT (Office of Refugees, Archdiocese of Toronto) at Our Lady of Grace Refugee Committee in Aurora, Canada (since 2011).

I spoke at the Human Rights Council in Geneva in 2014 to bear witness to my experiences as a political prisoner in Iran. During my few visits to Geneva since 2012, I have had the opportunity to familiarize myself with the UN Human Rights Council and its procedures.

3. ESTABLISHED COMPETENCE (200 words)

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

In 2007, I was awarded the Human Dignity Prize by the European Parliament. The prize "celebrates organizations and individuals working for a world free from intolerance and social injustice, a world where fundamental human rights are respected." Mario Mauro, one of the VPs of the European Parliament who awarded me the prize said in a news release that I was chosen because of my strength of mind despite my life experiences. He said, “The way she talks about her fate passes on a message of hope to all mistreated people.”

Since 2007 and the publication of my first book, Prisoner of Tehran, various human rights organizations, including Amnesty International and ACAT (Action by Christians for the Abolition of Torture), have asked for my advice and collaboration when facing challenges, including advocating for the release of political prisoners, saying that my perspective is invaluable because of my experiences as a prisoner and my ability to see situations through the eyes of victims, who sometimes fall through the cracks of legal systems. I am an excellent communicator and able to bring the human experience back into legal arguments.

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.)

Since 2007, I have been traveling a great deal to give talks and advocate for human rights. My positions as co-chair of the Board of Directors at the Canadian Centre for Victims of Torture, member of the Writers in Exile Committee at PEN Canada, and member of the Refugee Committee at Our Lady of Grace Parish (in collaboration with ORAT) are all quite flexible and accommodate my travels. As for my teaching position at University of Toronto, it is a part-time, contract position and is also quite flexible; I choose which terms and which days I teach. My children are adults now, so I do not have young kids at home. My husband is very supportive of my international work. As a writer, I can take my work almost anywhere with me, and my publishers are very respectful of my schedule. All this enables me to dedicate 3 months a year to attend Human Rights Council sessions in Geneva and General Assembly sessions in New York, in addition to traveling on special procedure visits, drafting reports, and anything else that might be required of me.
III. Motivation Letter (600 word limit)
Human rights are not only values and beliefs to me; they are my life. However, I wasn’t always so deeply dedicated to them. Born in Iran to a non-political family in 1965, as a young girl before the 1979 revolution, I was interested only in boys, parties, dancing, and having fun. But with the revolution, my world turned upside down. My grandmothers had escaped the 1917 Russian revolution and had come to Iran where they married Iranian men. They had lost everything they had in Russia and lived in exile in Iran, where I was born. The 1979 revolution did not deliver the political freedoms it had promised but took away many of the personal liberties of Iranian citizens. Like many other teenagers, I protested and was arrested in 1982 at the age of 16. I was lashed on the soles of my feet and raped, and I listened to gunshots as my friends were executed. I survived, was released, and spent the next 20 years dealing with the scars. After those 20 years, during which I was in an emotional coma, I gradually awakened and decided to fight the silence that surrounded my incarceration and the death of my friends; I decided to bear witness. I wrote 2 memoirs, Prisoner of Tehran and After Tehran, published in 25 languages, about my 2 years, 2 months, and 12 days in Evin prison and about my uphill battle to forgive my torturers and use what I had learned to make the world a better place.

When I was in prison in pain, hungry, and terribly humiliated, I believed that the world had forgotten my friends and me and didn’t give a damn about what happened to us. I felt abandoned and forgotten. If it wasn’t for the kindness of my cellmates and the love of my boyfriend whom I had fate was waiting for me to go home (he is now my husband), I would never have lived. I was one of the lucky ones.

The person I was before Evin is dead. I have become a witness, no more, no less. With every cell of my body, I feel the pain of every single individual who is wrongfully imprisoned and/or tortured. I can never allow myself to remain still. My stillness could mean the death of innocents. I lived when others who were better than I died, so my life needs to have meaning through doing good for others, or it would become irrelevant.

It has been through human rights work and advocacy that I have found a sense of peace and meaning that allows me to breathe. I do not take much time off. I usually work on weekends, because I know from personal experience that prisoners cannot go on holidays; if they can’t, neither should I. My colleagues are always in awe at how promptly I respond to emails and accomplish tasks. What they cannot understand is that what I do is like oxygen to me.

I humbly ask you to give me the important opportunity to serve on the Working Group for Arbitrary Detention. This would be more than a job to me; it would be life itself.

With many thanks,

Marina Nemat

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

Mother tongue: Russian and Farsi
Arabic: Yes or no: yes If yes,

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

Russian: Yes or no: yes If yes,

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

	University of Toronto, School of Continuing Studies: Certicicate in Creative Writing
	2002-2006
	Toronto-Canada

	     
	     
	     

	     
	     
	     

	     
	     
	     

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:

	Canadian Centre for Victims of Torture, Member of the Board of Directors, Currenty Vice Chair
	 2012-Current
	Toronto, Canada

	PEN Canada, Member of Writers in Exile Committee
	2011-Current
	Toronto, Canada

	University of Toronto, School of Continuing Studies, Creative Writing Instructor, Recipient of Excellence in Teaching Award 2014
	2012-Current
	Toronto, Canada

	Our Lady of Grace Catholic Church, Refugee Committee Member, in collaboration with Office for Refugees, Archdiocese of Toronto
	2011-Current
	Aurora, Canada

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.

5 | Page

