[bookmark: _GoBack]Working group on arbitrary Detention
Member form The Africain Group

I. PERSONAL DATA
	Family Name: WALIAKOYE
	Sex: Male

	First Name: SAIDOU
	Date of birth : 28-juil.-1969

	Maiden name (if any):      
	Place of birth: MADAROUNFA NIGER

	Middle name:      
	Nationality: NIGER

	
	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.)

	DESS INTERNATIONAL HUMAN RIGHTS LAW

CERTIFICATE IN REFUGEE LAW

MASTER OF LAWS FOR FOREIGN AND JUDICIAL CAREERS

	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.
	UNIVERSITY DIPLOMA SUPERIOR SPECIALIZED IN INTERNATIONAL LAW OF THE RIGHTS OF MAN OF THE CATHOLIC UNIVERSITY OF LYON FRANCE
TEACHER OF THE SYSTEM INTERNATIONAL FOR THE PROTECTION OF HUMAN RIGHTS AT THE ACADEMIC ELITE OF THE NIGER INSTITUTE
2010_2014 CERD EXPERT
RAPPORTEUR FOR THE COUNTRY OF MALTA, ALGERIA, FIJI ISLAND
FOCAL POINT NETWORK WEST AFRICAN NATIONAL HUMAN RIGHTS INSTITUTIONS. MORE THAN 15 YEARS D4EXPERIENCE TO POSITIONS OF RESPONSIBILITY IN THE FIELD OF PROMOTION AND PROTECTION OF HUMAN RIGHTS

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	CERD EXPERT
FREE-LANCE TEACHER AT THE SCHOOL OF THE NIGER NATIONAL POLICE
FREE-LANCE TEACHER AT THE SCHOOL OF ADMINISTRATION AND MAGISTRACY OF NIGER
SEVERAL REPORTS ON NIGER HUMAN RIGHTS
NATIONAL TRAINER ON GENDER AND THE RIGHTS OF THE CHILD
ACTOR AUSEIN OF CRUSADE ASSOCIATION FOR THE DEFENCE OF THE HUMAN RIGHTS IN NIGER, MEMBER OF THE SCOUTS OF NIGER,
FOCAL POINT OF THE NETWORK OF NHRIS OF WEST AFRICA
PARTICIPATION IN SEVERAL REGIONAL CONFERENCE AND INTERNATIONAL HUMAN RIGHTS

	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)
	MY CURRENT POSITION ALLOWS ME TO ME MOVED AT ANY TIME FOR THE PURPOSES OF MY MANDATE

III. LANGUAGES (READ / WRITTEN / SPOKEN)

Please indicate all language skills

	Languages
	Read
	Write
	Speak

	
	Easily
	Not Easily
	Easily
	Not Easily
	Easily
	Not Easily

	Arabic
	
	x
	
	x
	
	x

	Chinese
	
	x
	
	x
	
	x

	English
	x
	
	
	
	
	

	French
	x
	
	x
	
	x
	

	Russian
	
	x
	
	x
	
	x

	Spanish
	
	x
	
	x
	
	x

	Mother tongue:
DJERMA
	x
	
	x
	
	x
	

IV. Motivation Letter (600 word limit)

	
Men have much suffered and this since the dawn of time. Indeed, waves of multiple and multifaceted violations have been and are perpetrated by men against men. After these nasty findings, the international community has organized to find human solutions, this through the adoption of international instruments and the establishment of bodies for the protection of human rights. Thus, in 2006. Through new mechanisms, established by the Council of the human rights, the capacities of the United Nations to ensure the protection of human rights are reinforced with special procedures. My application to integrate the African working on arbitrary detention group is justified by my desire to contribute to effectively examine, objectively monitoring and reporting publicly independently any action or omission to arbitrary detentions. In Africa, as on certain continent, we are witnessing gross violations of the principles of the national, regional and international legality in this matter. The managers in charge of law enforcement need therefore, be effectively sensitized to outlaw this practice infringing human dignity. My experience within a National Institution of the rights of man and the Committee on the elimination of all forms of racial discrimination will be of great assistance in the activities of this working group.

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

	
DESS PRACTICE OF INTERNATIONAL ORGANIZATIONS IN THE HUMAN RIGHTS INSTITUTE OF THE RIGHTS OF MAN OF THE CATHOLIC UNIVERSITY OF LYON
	
2002- 2003
	
LYON FRANCE

	
CERTIFICATE OF REFUGEE INTERNATIONAL INSTITUTE OF STRASBOURG FRANCE HUMAN RIGHTS LAW
	
JULY 2012
	
STRASBOURG FRANCE

	
MASTER OF THE BUSINESS AND CAREERS JUDICIAL UNIVERSITY ABOMEY CALAVI, BENIN
	
1998-1999
	
COTONOU BENIN

	
LICENSE OF THE BUSINESS AND JUDICIAL CAREERS
	
1997-1998
	
COTONOU BENIN

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

	
EXPERT AT THE UN CERD
	
2010_ 2014
	
GENEVE
SUISSE

	
SECRETARY GENERAL OF NIGER HUMAN RIGHTS NATIONAL COMMISSION
	
SINCE 2008
	
NIAMEY NIGER

	
ADVISOR TECHNICAL PRESIDENCY OF THE REPUBLIC
	
2010-2012
	
NIAMEY NIGER

	
TRAINEE LAWYER SANS FRONTIÈRES FRANCE
	
JULY-SEPTEMBER 2003
	
     

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.

	
NON

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

NON

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:

NON

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

The Candidate is independent

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.

MY CURRENT POSITION ALLOWS ME TO ME MOVED AT ANY TIME FOR THE PURPOSES OF MANDATE

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.

