	SECOND PART: APPLICATION FORM IN WORD

Working Group of Experts on People of African Descent,
member from Latin American and Caribbean States
[HRC resolution 27/25]
Appointments of special procedures mandate holders to be made
at the 30th session of the Human Rights Council (14 September - 2 October 2015)

How to apply:

The entire application process consists of two parts: 1. online survey and 2. application form in Word format. Both parts and all sections of the application form need to be completed before the deadline for the application to be processed.

First part: Online survey (https://www.surveymonkey.com/r/onlinehrc30th) is used to collect information for statistical purposes such as personal data (i.e. name, gender, nationality), contact details, mandate applying for and nominating entity.

Second part: Application form in Word can be downloaded from http://www.ohchr.org/EN/HRBodies/SP/Pages/HRC30.aspx, 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 fully completed (including Section VII), the application form in Word should be submitted to hrcspecialprocedures@ohchr.org (by email). A maximum of three reference letters can be attached in Word or pdf format to the email (optional). No additional documents such as CVs or lists of publications will be accepted.

Please note that for Working Group appointments, only citizens 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
· Application deadline: 31 August 2015 (12.00 noon GMT)

· No incomplete or late applications will be accepted.

· 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
In case of technical difficulties, or if encountering problems with accessing or completing the forms, the Secretariat may be contacted by email at hrcspecialprocedures@ohchr.org or fax at + 41 22 917 9008.
An acknowledgment email will be sent when we receive both parts of the application process, i.e. the data submitted through the online 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: PEMBERTON
	5. Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	2. First name: RITA
	6. Year of birth: 1947

	3. Maiden name (if any): MOSES
	7. Place of birth: SCARBOROUGH, TOBAGO

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

	
	9. Any other nationality: NO

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 hold a BA, MA, PhD in History and during the course of study of each of these programmes, I became aware of the genesis of human rights abuses and their more subtle manifestations in cotemporary Caribbean Society. While the BA focussed generally on Europe and the Catibbean, the MA was centred on Africa and the Caribbean. My knowledge was strengthed when I pursued a Diploma in International Relations which, in addition to providing strong knowledge and understanding of the operations of the UN and its agencies, focussed on global manifestations of Human rights issues but with special reference to the Caribbean and Latin America. I have been a member of Women and Gender which organisation deals with gender based human rights abuses. I possess very good oral and written communication skills in English, my native language.
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.)

My knowledge of human rights instruments,norms and principles and of the institutional manaes and international organizations have been acquired through the Diploma In International Relations (1971). These were all central topics to the programme. As a high School teacher, 1969-1990, a part of my teaching responsibilities was General Paper in which all aspects of Human rights constituted a central theme. In addition to increasing the awareness of human rights issues in my students, I have trained them for the national Model UN in which Human Rights was always included in the discussions. I have also taught Imperialism to undergraduate students, 1990-2013, in which Human Rights constituted an important theme and students were taught about rights and responsibilities. All of these activities required on going research from scholarly publications, UN publications and participation in public lectures and discussions.
3. ESTABLISHED COMPETENCE (200 words)

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

My competence in Human Rights was developed from my academic training, my interventions during my professional career in secondary and tertiary institutons to assist students whose human rights were trampled by institutionalised inconsiderations. As Deputy Dean of the Faculty of Humanities and Education, 2006-2008 and 2011-2012, and Head of the Department of History, UWI, St. Augustine, 2008- 2011, the question of human rights of students within the education system was an ongoing matter. As supervisor and examiner of graduate theses, I have trained students to research and discuss human rights issues pertinent to the development of Caribbean societies and of the state of African descended people in the region. As a member of the examining team and Chief Examiner (2000- the present) for the Caribbean Examinations Council, it was my responsibility to ensure that the human rights of students from across the region were respected. More recently I joned TTOPAD which exposed me to the need for human rights interventions nationally.
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.)

Having retired from the University of the West Indies in 2013, I am absolutely free to perform all functions of the mandate. With no restrictions on my time and energies, I will be able to respond to all its travel needs and I can dedicate three months per year to the work of the mandate and can give more time if required.
III. Motivation Letter (600 word limit)
My academic exposure to human rights triggered a deep and long lasting interest in the topic. In 2009, on a visit to rural Kenya, I encountered glaring cases of human rights and committed myself to supporting one girl through secondary school to help avert her impending doom due to human rights deprivations in her marginalised community and motivated me to become more alert on this issue and morepractically involved in abuse reduction/removal. On the home front, while the popular perception is that human rights abuses do not occur or are minimal in this region, my career and personal experiences have dictated otherwise. I have been moved to interceed on behalf of numbers of students who have been disadvantaged by general regulations and practices which are tantamount to human rights infringements. These include ostensibly simple matters such as coursework deadlines, curriculum content and examination questioning. I am joint author of a booklet which examines gender bias in popular Caribbean History Textbooks and the ways thes can influence domestic violence and other human rights abuses in the region. I have also become conscious of the many more flagrant human rights abuses that exist in the region. I have travelled throughout the region as a member of the Association of Caribbean Historians since 1984, its Vice President 2011-2013 and its President 2013-2015, and I have observed situations in which people's human rights have been compromised. The UN declaration of the Year and Decade for people of African descent have stimulated the formation of the local NGO, Trinidad and Tobago Organisation for People of African Descent (TTOPAD) which has provided a national watchdog for human rights abuses and a platform for public education as well as a medium for corrective intervention and I have devoted my services to this organisation. My passion has been built on the solid ground of historical information and as a member of the University's Women and Gender network and supervisor and examiner for a number of theses on gender across the region, I have become aware of the extent to which such abuses pervade the region. The need for action is urgent. I have and will continue to use my academic and other positions to increase consciousness and stimulate change to remove this scourge and woud welcome an opportunity to serve on the Working Group of Experts on people of African Descent to contribute to an issue which is close to my heart.
IV. LANGUAGES (READ / WRITTEN / SPOKEN)
Please indicate all language skills:

Mother tongue: English
Arabic: Yes or no: No If yes,

Read: Easily or Not easily:      
Write: Easily or Not easily:      
Speak: Easily or 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: No If yes,

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

Russian: Yes or no: No If yes,

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

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

(provide a range from-to, for example 1999-2003):
	Place and country:

	B.A History Special, The University of the West Indies (UWI)

	1966-1969
	Kingston, Jamaica

	 Diploma International Relations, UWI
Certificate in Education (Secondary), University of Manitoba

	1970-1971
1972-1973

	St. Augustine, Trinidad
Manitoba, Canada

	M.A (History)
	1980-1983
	St. Augustine,Trinidad

	PhD History, U. W.I.,
	 (part time registration1984 1996-
	St. Augustine , Trinidad

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
(provide a range from-to, for example 1999-2005):
	Place and country:

	The University of the West Indies (UWI) Lecturer in History. Teaching undegraduate coures and supervising graduate and undergraduate research
	1990-2006
	St. Augustine, Trinidad and Tobago

	UWI, Senior Lecturer. Teaching graduate and undergraduate courses, supervising graduate research,membership on anumberof university Commttees.
	2006-2013
	St. Augustine, Trinidad and Tobago.

	Caribbean Exainations Council, Chief Examiner, Caribbean History, Setting, marking and grading of the regional examinations in Caribbean History
	 2008-Present
	Trinidad and Tobago, Jamaica and Barbados.

	UWI, Head of Department, Administering the Department,Sitting on Faculty Management and other Committees, Academic Board and other University Committees, Liasing with Heads of Dept of other campuses in Barbados ad Jamaica
	2008-2011
	Trinidad and Tobago

VII. COMPLIANCE WITH ETHICS AND INTEGRITY PROVISIONS
(of Human Rights Council resolution 5/1)
Section to be completed by the candidate or the nominating entity on his/her behalf.
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

1 | Page

