Second Part: Word Format APPLICATION FOR SPECIAL PROCEDURES MANDATE HOLDERS

HUMAN RIGHTS COUNCIL SECRETARIAT
APPLICATION FORM SPECIAL PROCEDURES MANDATES

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 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 mandates.

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 Council extranet.

Once completed the application form in Word format 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: 31st July 2011 (midnight, GMT).
· Shortlisted candidates will be interviewed at a later stage.

Kindly contact us only by regular mail or fax (if encountering technical difficulties):
Regular mail: The Secretariat of the Human Rights Council, OHCHR, Palais des Nations, 8-14 avenue de la Paix, CH-1211, Geneva 10, Switzerland
or Fax: (+ 41 22 917 9011).
PERSONAL DATA
	Family Name: ADDO
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Michael
	Date of birth (d-MMM-yy): 4-Jun-60

	Maiden name (if any): N/A
	Place of birth: Accra

	Middle name: Kwame
	Nationality(ies): Ghanaian

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. Working Group on human rights and transnational corporations and other business enterprises
 FORMCHECKBOX
 2. Independent Expert on Cote d’Ivoire
 FORMCHECKBOX
 3. Working Group on Mercenaries (candidates for this mandate must be nationals of a country from the Western European and Other group)
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.)

	PhD and LLM from the Centre for International Human Rights at the University of Essex as well as Diploma from the International Human Rights Institute (Strasbourg). This is in addition to academic and professional qualification as a lawyer and advocate at the Ghana Bar. With a long career as an academic, I have excellent communication (oral and written) skills as well as similarly good inter-personal skills. English is my mother tongue and I have good working knowledge of French.

	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.
	In my career as an academic and scholar spanning over 20 years, I have undertaken and published research, delivered courses and acted as advocate and consultant in different aspects of international human rights law. In fact, I am currently in the midst of a major research study into the significance of cultural diversity in the practice of the Human Rights Council, taking special account of the UPR process and the work Special Procedures. This is a follow-up from a similar study that assess cultural diversity in the work of treaty bodies. All of this has given me a clear and unique understanding of international human rights instruments, norms and principles. The institutional role of the United Nations and its agengies to the effective realisation of universal human rights has been a central part of my expertise.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	I have authored and edited 4 books including one of the earliest collection of essays on Human Rights Standards amd the Responsibility of Transnational Corporations (Nijhoff 1998) as well as many other journal and conference publications in this fied. Recently I also authored a monograph on The Legal Nature of International Human Rights (Nijhoff 2010). In addition to teaching human rights courses in my own university, I have been a visitor at many foreign universities and been invited to participate as an expert panelist at numerous international conferences and delivered the keynote addresses at others. More recently, (2010) I was invited to deliver the General Course on the United Nations and Human Rights at the International Human Rights institute in Strasbourg. In addition, I have acted as consultant to major institutions including the OHCHR and the International Commission of Jurists.

	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 nature of my current job as a university academic affords me sufficient flexibility to undertake the responsibilities of this mandate, including attending sessions of the Human Rights Council, prepare reports as well as travelling on mandate missions. I confirm that I shall be able to dedicate at least 12 weeks (3 months) per year to the work of the 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
	 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)

	I have been a scholar and researcher in international human rights law for over twenty years. In the last ten years, I have taken a particular interest in the human rights issues raised by transnational corporations. In this respect, I convened one of the earliest conference of experts on this subject in the late 1990s, the results of which have been published and received favourably. I have since then continued to write on this subject as well as teach postgraduate courses and supervise students' research in the field of transnational corporations and human rights. I have followed closely the groundbreaking work of the United Nations and its agencies in this field including the developments at the ILO, the Global Compact, the UN Norms on TNCS and the well as the progress made by the Special Representative of the Secretary General on TNCs and Other Business Enterprises (John Ruggie).

I believe the decision to create a Working Group to carry forward the 'Protect, Respect and Remedy' policy strategy proposed by John Ruggie and accepted by the Council is the correct one because the next stage requires the diversity of expertise and perspectives that only a Working Group of experts from different backgrounds can bring together. This is the sense in which I believe my background and perspective as an African scholar who has a broad and deep knowledge of the subject as well as a firm commitment to uphold the delicate balance between human rights and the values upon which TNCs operate will be especially valuable. The Ruggie Framework has defined a clear path for the reconciliation of human rights and TNC activites and the work of the Working Group on which I am applying to serve is to tease out the best ways of achieving maximun value under the supervision of the Human Rights Council

In summary, I consider my background in international human rights law, with specific expertise in the human rights and business policy, especially as this relates to transnational corporations coupled with my commitment to uphold and develop the 'Protect, Respect and Remedy' policy framework developed by John Ruggie as clear motivation to be appointed to this mandate.

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 (University of Essex)
	1985-1987
	Colchester, UK

	LLM (University of Essex)
	1983-1984
	Colchester, UK

	Diploma (International Institute of Human Rights)
	1985
	Strasbourg, France

	LLB and B.L. (University of Ghana and Ghana Law School)
	1978-1983
	Accra, Ghana

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

	Senior Lecturer, University of Exeter. Teaching and research in international human rights law. Undertake consultancies and collaborations in international human rights.
	2000-2011
	Exeter, UK

	Research Fellow, Centre for Human Rights, University of Essex. Undertake research in human rights.
	1987-1989
	Colchester, UK

	Legal Officer, Ghana Prisons Service. Provide legal policy advice on constitutional and human rights matters. Teach principles of law at the service training school as well as represent the service before the Ombudsman in cases raising alleged violations of human rights.
	1982-1983
	Accra, Ghana

	     
	     
	     

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.
The candidate does not currently hold a post that may be seen as giving rise to a conflict of interest or another human rights function. In the unlikely event of being judged to hold multiple human rights functions or as holding a post that raises a conflict of interest the candidate undertakes to resign other incompatible appointments in order to take up the post as a mandate holder.     
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

