Second Part: Word APPLICATION FORM FOR SPECIAL PROCEDURES MANDATE HOLDERS

Working Group on Arbitrary Detention (African Group)

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: 21 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: Kanyinga
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Karuti
	Date of birth (d-MMM-yy): 22-Mar-63

	Maiden name (if any):      
	Place of birth: Meru -Kenya

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

	
	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.)

	Professor Karuti Kanyinga is a professor of development studies and also a political scientist with over 20 years of experience in undertaking research on political and human rights issues in Africa. He has been an active memebr of the human rights movement in Kenya and is an active member of the board of Kenya Human Rights Commission (KHRC). He has published extensively; he has good communication skills in English - he is proficient in spoken and written english.
Professor Kanyinga is also a director of South Consulting Africa Ltd, a firm that has been monitoring political development, repression and rights violation in relation to post-election violence of 2008 in Kenya. Kanyinga has been involved in reveiewing and designing democratic governance programmes in several countries; provide intellectual insights and advisory services to CSO advocacy

 In 2006 appointed member to the Committee of Eminent Persons on constitution-making in Kenya
 Been Board Member, Kenya Human Rights Commission for eight years

	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 international human rights instruments gained through academic work over the years and work with Open Society Institute's programme on AfriMap. Knowledge also gained as a member of Committee of Eminent Persons to advise the govrnment on rescuscitating the constitution review in 2006.

Knowledge also acquired through rights advocacy in Kenya; and self-study for purposes of sound advisory services to government depts, csos, private sector and donors

research and analysis of situations of political repression, institutional malais, and review of governance and justice reform programmes.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	Active in the membership of Kenya Human Rights Commission; designing human rights programmes; providing advise to human rights advocacy

	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)
	Research professorship at the university has flexible time frames. Over the last five years, serviced the Panel of Eminet Personalities of the AU-led mediation in Kenya by producing quarterly reports on progress of implementation of key reforms.
The schedule is generally flexible

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:
Kimeru
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	sustainability of democratic gains witnessed in many developing countries since the 1990s is in doubt given the triump of the markets and rise of governments not keen to deepen reforms. Growth anti-rights initiatives is slowly on the rise in tandem with fears terrorism. Individuals fighting for a deepening of democratic gains, voice and accountability are usually jailed and/or detained on trumped up charges. There is need to monitor a trend to this end and develop interventions to curb the rise of this trend everywhere in the world. I am committed to giving my services to this; it is an important contribution to the human rights agenda especially if i can provide evidence-based engagements that can put to top this trend

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

	PhD Social Sciences, International Development Studies, Roskilde University
	1994-1998
	Denmark

	M.A., Government, University of Nairobi
	1988-1990
	Kenya

	Bachelor of Arts, University of Nairobi
	1985-1987
	Kenya

	     
	     
	     

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

	Institute for Development Studies, University of Nairobi

Associate Resarch Professor

Research, teaching, supervision

	20
	Nairobi Kenya

	South Consulting

Director/Partner

Business development, contract management and provision of consultancy services in development and governance sector, programme management, and monitoring and evaluation.

	15
	Nairobi Kenya

	     
	     
	     

	     
	     
	     

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.
Likely to resign from other positions or delegate responsibility to competent colleagues
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

