Second Part: Word Format APPLICATION FOR SPECIAL PROCEDURES MANDATE HOLDER
HUMAN RIGHTS COUNCIL SECRETARIAT
APPLICATION FORM SPECIAL PROCEDURES MANDATE

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 e-mail 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: 15 August 2012 (midnight, GMT).
· Shortlisted candidates will be interviewed at a later stage.

If encountering technical difficulties, you may contact us by

E-mail:
"
hrcspecialprocedures@ohchr.org

or

Fax: + 41 22 917 9011

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

	First Name: Gay
	Date of birth (d-MMM-yy): 13-Aug-47

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

	Middle name: Johnson
	Nationality(ies): US

I. MANDATE
Indicate the specific mandate applied for:

Note: Please select ONE only. If you are applying for more than one mandate, please submit a separate form for each mandate.

 FORMCHECKBOX
 1. Special Rapporteur on the situation of human rights in Eritrea (new mandate) - A/HRC/RES/20/20
 FORMCHECKBOX
 2. Special Rapporteur on the situation of human rights in Belarus (new mandate) - A/HRC/RES/20/13
 FORMCHECKBOX
 3. Special Rapporteur on the implications for human rights of the environmentally sound management and disposal of hazardous substances and waste (resignation of the current mandate-holder) - A/HRC/RES/18/11
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.)

	The candidate holds two higher degrees of relevance: J.D. from Yale Law School in 1972 and an LL.M. in public international law with a specialty in human rigts from the London School of Economics and Political Science in 1979. She has excellent oral and written communication skills in English.

	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.
	The Candidate has extensive knowelge of international human rights instruments, norms, principles and the institutional mechanisms of the UN from the following professional experiences:the first United Nations Independent Expert on Minority Issues from 2005 through 2011; Executive Director of the international NGO Global Rights from 1994 through 2006; a member of the UN treaty body that oversees compliance with the International Convention on the Elimination of All Forms of Racial Discrimination (1997-2001) during which time she negotiated the adoption of General Recommendation XXV on the Gender Dimensions of Racial Discrimination; and UN Special Rapporteur on the issue of systematic rape and sexual slavery practices in armed conflict when she served (US Alternate) on the UN Sub-Commission on Promotion and Protection of Human Rights.(1995-1999)

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	The Candidate's competence has been recognized by numerous awards at the national level including 3 Honorary Degrees and her election at the international level to the UN institutioanl mechanisms identified in the answer to the foregoing question. She was invited to serve as the Drinan Visiting Professor of Human Rights at the Georgetown Law School and repeatedly invited to be a faculty member at the American University Academy of Humman Rights and Humanitarian Law. She is frequently asked to speak to professional groups about human rights 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)
	The Candidate has the time and flexibility to fulfill all of the requirements of the mandate including the time requirements.

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:
     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)
	 Gay J. McDougall

 Gay@GayMcDougall.net

 +1(202) 714-5749

1824 Phelps Place N.W.

 255 West 88th Street

Unit 1807

 Apartment 8B

Washington, D.C. 20008

New York, N.Y. 10024

The Consultative Group of the UN Human Rights Council

Palais des Nations

Geneva, Switzerland

Excellencies,

Subject: Application for the position of UN Special Rapporteur on the Situation of Human Rights in Eritrea

I am pleased to apply for the mandate of Special Rapporteur on the situation of human rights in Eritrea established by the HRC resolution (A/HRC/RES/20/20).
I have had extensive experience with the United Nations Human Rights system in that I served as: the first United Nations Independent Expert on Minority Issues from 2005 through 2011; a member of the UN treaty body (CERD) that oversees compliance with the International Convention on the Elimination of All Forms of Racial Discrimination (1997-2001), during which time I negotiated the adoption of General Recommendation XXV on the Gender Dimensions of Racial Discrimination; and as UN Special Rapporteur on the issue of systematic rape and sexual slavery practices in armed conflict when I served (US Alternate) on the UN Sub-Commission on Promotion and Protection of Human Rights (1995-1999). I also teach courses on the UN human rights system and have published journal articles on relevant topics.

I believe in the critical importance of the UN human rights system and I would like to play a continuing role in strengthening the system as it has been structured under the relevant resolutions of the Human Rights Council. Special Procedures play an important role in that system. I believe that I can execute the duties of Special Rapporteur of the Council on the situation of human rights in Eritrea with professionalism, impartiality and objectivity.

I have completed the web-based application and I attach the second part of the application with three letters of recommendation.

If you need further information, please feel free to contact me at Gay@GayMcDougall.net .

Yours sincerely,

Gay J. McDougall

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

	LL.M. The London School of Economics and Political Science
	1977-1979
	London, UK

	J.D. Yale Law School
	1969-1972
	Conneccticut, USA

	B.A. Bennington College
	1967-1969
	Vermont, USA

	     
	     
	     

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

	Georgetown Law Center, Visiting Professor in Human Rights
	2011-2012
	USA

	Global Rights, Executive Director
	1994-2006
	USA

	South African Government, Member of Independent Electoral Commission
	1994
	South Africa

	Lawyers Committee for Civil Rights, Director, Southern Africa Project
	1980-1994
	USA

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

The Candidate is in compliance with paragraphs 44 and 46 of resolution 5/1
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.
The Candidate would take all measures necessary to remain in compliance.
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

