	 OFFICE DES NATIONS UNIES À GENÈVE
HAUT COMMISSARIAT AUX DROITS DE L'HOMME

	[image: image1.wmf]

	UNITED NATIONS OFFICE AT GENEVA
HIGH COMMISSIONER FOR HUMAN RIGHTS

[image: image2.png]

ADVANCE \y93Téléfax:
+41 (0)22 917 90 11

Téléphone:
+41 (0)22 917 9319

Website:
www.ohchr.org
Palais des Nations

CH-1211 Genève 10

The Office of the High Commissioner for Human Rights presents its compliments to the President of the Human Rights Council and has the pleasure to transmit on behalf of the Consultative Group, the report of the Consultative Group to the President relating to the special procedures mandate holders to be appointed at the 18th session of the Human Rights Council.
The Office of the High Commissioner for Human Rights avails itself of this opportunity to renew the assurances of its highest consideration.
18 August 2011
Report of the Consultative Group to the President of the Human Rights Council relating to the Special Procedures mandate holders to be appointed at the 18th session of the Human Rights Council

I. Background

1.
Further to Human Rights Council resolution 5/1, a Consultative Group was established to propose to the President, at least one month before the beginning of the session in which the Council would consider the selection of mandate holders, a list of candidates who possess the highest qualifications for the mandates in question and meet the general criteria and particular requirements. The Members of the Consultative Group serving in their personal capacity are H.E. Dian Triansyah DJANI, Permanent Representative of Indonesia; H.E. Roberto FLORES BERMUDEZ, Permanent Representative of Honduras; H.E. Peter GOODERHAM, Permanent Representative of the United Kingdom of Great Britain and Northern Ireland, H.E. Umunna H. ORJIAKO, Permanent Representative of Nigeria and H.E. Fedor ROSOCHA, Permanent Representative of Slovakia.
II. Process

2.
The Consultative Group held 3 formal meetings on, 5 August, 15 August and 25 August 2011 to consider candidates for the 7 vacancies of mandate holders to be appointed at the eighteenth session of the Council. Based on a decision of the Consultative Group, H.E. Mr. Peter GOODERHAM chaired all the aforementioned meetings.
3.
The Consultative Group was informed that a total of 82 candidates submitted a specific application for the aforementioned vacancies, and the applications were made public on the designated web page of Special Procedures as provided for in paragraph 22 (b) of Annex to Council resolution 16/21 (see annex I).

4.
The members of the Consultative Group took into consideration the technical and objective requirements as stipulated in the annex to Council resolution 5/1, in paragraphs 39, 40, 41, 44, 45, 46, 48 and 50, as well as in Council decision 6/102. The Group also paid due attention to geographical and gender balance in the consideration of candidates.

5.
In accordance with established practice, it was decided that each member of the Consultative Group would suggest a number of candidates based on the candidates’ qualifications, relevant experience, expertise, independence, impartiality, personal integrity, objectivity, availability and motivation in compliance with relevant provisions of Council resolution 5/1 and decision 6/102.

6.
The Group interviewed a total of 23 shortlisted candidates, as provided for in paragraph 22 (c) of Annex to Council resolution 16/21. The list is attached for information (see annex II). All the candidates were interviewed either by telephone or by Skype, and were asked identical questions based on the relevant provisions of Council resolutions 5/1, 16/21 and decision 6/102 as outlined above.

7.
 During the meeting on 25 August 2011, the following issues were raised:

i)
Clear identification of a candidate’s primary nationality should be indicated in the written application form prior to further steps in the selection process.

ii)
While a candidate’s performance at interview should be the main determinant, the final shortlist should also take into account the balance of substantive, gender, geographical, and occupational background of candidates.

iii)
The process of deliberation of the final shortlist presented by the Consultative Group should be confidential in nature.

III. Candidates proposed by the Consultative Group to the President

1. Working Group on the use of mercenaries as a means of violating human rights and impeding the exercise of the right of peoples to self-determination (member from the Group of Western European and other States)

8. The Consultative Group considered that there were 3 candidates best qualified to fulfil the mandate, of whom 2 candidates performed particularly strongly through their written applications and their interviews. The Group unanimously recommended the following candidates according to the ranking below:

1. Mr. Gabor RONA (United States / Hungary)

2. Mr. Eric BLINDERMAN (United States)

3. Ms. Helena TORROJA (Spain)
9. Mr. Rona has excellent experience of working on the issues covered by the mandate of the Working Group, with profound knowledge in the areas of international human rights law and international humanitarian law. He has worked as a legal adviser for the International Committee of the Red Cross and has been engaged in the work on the Montreux Document and Code of Conduct on Private Military and Security companies. The Consultative Group was impressed by his clear vision, motivation and diverse experience in the area relating to the mandate as well as his ability to work with a diverse range of actors.

10. Mr. Blinderman has strong first-hand experience of working on Private Military and Security Companies following his work as Associate General Counsel for the Coalition Provisional Authority in Iraq. He has excellent legal qualifications and demonstrated a highly perceptive understanding of the contemporary practical operation of Private Military and Security Companies.

11. Ms. Torroja has an impressive legal and academic background and has been personally engaged in the recent work carried out by the UN Working Group on the use of Mercenaries.

2. Independent Expert on Côte D’Ivoire

12. The Consultative Group considered that there were 3 candidates best qualified to fulfil the role of Independent Expert on Côte D’Ivoire. The Group unanimously recommended the following candidates according to the ranking below:

1. Mr. Doudou DIENE (Senegal)

2. Mr. Pascale KAMBALE (DRC)

3. Mr. Mikuin Leliel BALANDA (DRC)
13. Mr. Diène has profound and long-standing experience of working on the issues of racial discrimination, as well as inter-religious and inter-cultural dialogue. He has direct experience of working on these issues from a global perspective and in direct relation to Côte D’Ivoire in his former capacity as UN Special Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance. He provided a clear vision of how he could use his vast experience to help bridge divisions and provide assistance to Côte D’Ivoire in the area of human rights.

14. Mr. Kambale has strong experience of working on governance, democracy and human rights issues as a human rights lawyer and activist in a diverse range of African countries including Guinea, Sierra Leone and Kenya, where he was a member of an International Commission of Investigation into post election violence. He demonstrated an impressive vision for the mandate focussed on helping the Government and other national actors re-establish functioning judicial mechanisms.

15. Mr. Balanda has an excellent academic and practical background working on human rights in a range of African countries. As a former Chairperson of the Commission on Human Rights Investigation Body on Côte D’Ivoire, he has high level experience of working on the human rights situation in the country. He also has extensive experience of UN human rights Mechanisms having worked for 12 years at the former Commission on Human Rights as a member of the ad hoc group of experts on Southern Africa.

3. Working Group on human rights and transnational corporations and other business enterprises

MEMBER FROM THE GROUP OF AFRICAN STATES

16. The Consultative Group considered that there were 3 candidates best qualified to fulfil the role of African member of the Working Group. There was strong support within the Consultative Group for the following candidates according to the ranking below.

1. Mr. Daniel BRADLOW (South Africa/ USA)

2. Mr. Michael ADDO (Ghana)

3. Mr. Herbert MCLEOD (Sierra Leone)

17. Mr. Bradlow has an extremely strong professional and academic background working in the field of human rights, development and business. He also has high level professional experience working on social and environment issues in relations to large projects in his capacity as Chair of the Independent Review Mechanism at the African Development bank. He presented an impressive vision for the Working Group focussed on the implementation and dissemination of the Guiding Principles prepared by Professor John Ruggie. An issue was raised in relation to the dual nationality of Mr Bradlow.

18. Mr. Addo has impressive academic experience working in the field of international human rights law. His areas of research include the responsibility of Transnational Corporations as well as cultural diversity in the practice of the Human Rights Council.

19. Mr. McLeod has over 35 years of experience of development work including work as Humanitarian Coordinator and Resident Coordinator in several African Countries. He has participated in the work of Professor Ruggie and has worked as an adviser to the most senior levels of Government in relation to the application of human rights in the operations of the extractive industry.

MEMBER FROM THE GROUP OF ASIAN STATES
20. The Consultative Group considered that there were 3 candidates best qualified to fulfil the role of Asian member of the Working Group. There was unanimous support within the Consultative Group for the following candidates according to the ranking below, with a close degree of proximity between the rankings of Mr. Selvanathan and Ms. Arivia.
1. Mr. Puvan SELVANATHAN (Malaysia)

2. Ms. Gadis ARIVIA (Indonesia)

3. Ms. Motoko AIZAWA (Japan)

21. Mr. Selvanathan has extensive practical experience in working on business and human rights in both the public and private sectors and for a non-governmental organisation. He has over 10 years experience developing the Malaysian business community’s understanding of ethics, good governance and corporate accountability. He is currently President of the Business Council for Sustainable Development working with leading global companies to promote human rights and corporate sustainability. He is also working to establish human rights principles in companies in the Palm Oil sector.
22. Ms. Arrivia has a strong background in academia and in working with nongovernmental and government agencies. She successfully established a non profit organisation to promote ethical behaviour in the public and private sectors and has chaired round table meetings on these issues with companies, NGOs and government representatives. She has strong experience on upholding the rights of persons belonging to vulnerable groups, including women’s human rights.

23. Ms. Aizawa is an expert in sustainability, business and human rights who has led discussions on these issues at the World Bank. She has contributed to the International Finance Corporation’s external grievance system and provided advice to external clients on private sector voluntary standards. She showed a strong understanding of the practical application of the ‘Guiding Principles’ and had an excellent vision for the work of the Working Group.

MEMBER FROM THE GROUP OF EASTERN EUROPEAN STATES

24. The Consultative Group received only two applications for the Eastern European Group vacancy. The Consultative Group unanimously recommended the following candidates according to the ranking below.

1. Mr. Pavel SULYANDZIGA (Russian Federation)

2. Mr. Vugar MAMMADOV (Azerbaijan)

25. Mr Sulyandziga has many years of experience working on indigenous issues at the grass roots level. He has used this experience in engaging directly with Transnational Corporations working in the extraction of natural resources and has provided advice on how to work to the joint benefit of companies and local communicates. His civil society background and direct engagement with business was considered of particular value for his candidacy to the Working Group. He has also served as member of the UN Permanent Forum on Indigenous Issues.

26. Mr. Mammadov has a solid legal and medical background, with a focus on medical ethics. He has worked in business and has a good awareness of some of the issues covered by the mandate of Working Group.

MEMBER FROM THE GROUP OF LATIN AMERICAN AND CARRIBEAN STATES
27. The Consultative Group considered that there were 3 candidates best qualified to fulfil the mandate. The Consultative Group unanimously recommended the following candidates according to the ranking below with the Group giving a particularly high rating to the first 2 candidates.

1. Ms. Alexandra GUAQUETA (Colombia /USA)
2. Mr. Jorge Daniel TAILLANT (Argentina)

3. Ms. Maria SALDARRIAGA FARFAN (Colombia)

28. Ms. Guaqueta has excellent experience of working with the private sector and non-governmental organisations, as well as in collaboration with government. She has worked in depth on training people working in business on human rights standards and has worked extensively on the extractive industry in Colombia in order to uphold human rights standards. She has been personally involved in the development of the Guiding Principles including through a pilot project on Grievance Mechanism guidelines.

29. Mr. Taillant has strong expereince on working on the interrelationship between human rights, the environment and sustainability issues. He has excellent knowledge of the evolution of the ‘Guiding Principles’ to which he contributed with a civil society perspective. The Consultative Group was impressed by his diverse experience in the mining sector, especially his ongoing work to develop a global protocol in the sector of mining on glaciers.
30. Ms. Saldarriaga Farfan has a strong legal background, with expertise in human rights and ethical business practice. She has valuable experience in promoting women’s rights and gender equality in corporate practices.

MEMBER FROM THE GROUP OF WESTERN EUROPEAN AND OTHER STATES

31. The Consultative Group considered that there were 3 candidates best qualified to fulfil the mandate. The Consultative Group unanimously recommended the following candidates according to the ranking below with a very close degree of proximity between all 3 candidates.

1. Ms. Margaret JUNGK (USA)

2. Mr. Mark TAYLOR (Canada)
3. Mr Douglas CAHN (USA)
32. As founder and Director of the Human Rights and Business Department of the Danish Institute for human rights, Ms. Jungk has excellent experience in this field. She has worked extensively with leading international companies in a diverse range of fields, in the area of human rights. She also initiated the establishment of a global working group of National Human Rights Institutions on the issue of business and human rights.
33. Mr. Taylor has strong experience working for NGOs, governments and business, offering a broad perspective on the issues to be dealt with by the Working Group. He showed an impressive understanding of the ‘Guiding Principles’ as a regular contributor to the work of SRSG Ruggie. He presented a clear and impressive vision for the practical operation of the mandate of the Working Group.

34. Mr. Cahn has pioneered the development of systems to apply human rights to the private sector, and created the footwear industry’s first code of conduct on labour conditions. He has been recognised as a leading expert in this field and provides advice to a wide range of businesses on the application of human rights standards. He has direct experience of the application of the ‘Guiding Principles’, having tested the grievance mechanism principles for the former SRSG.

Annex I List of candidates nominated by mandate

	Independent Expert on the situation of human rights in Côte d’Ivoire

	Candidates
	Nationality

	Mr.
	Mikuin Leliel
	BALANDA
	Democratic Republic of the Congo

	Ms.
	Karima
	BENNOUNE
	United States of America

	Mr.
	Doudou
	DIENE
	Senegal

	Mr.
	Kamel
	FILALI
	Algeria

	Mr.
	Pascal
	KAMBALE
	Democratic Republic of the Congo

	Mr.
	Foromo
	LOUA
	Guinea

	Mr.
	Fatsah
	 OUGUERGOUZ
	Algeria

	Mr.
	Christian
	RIM
	Cameroon

	Ms.
	Fatou
	SYLLA-PASTIER
	Guinea

	Working Group on the use of mercenaries as a means of impeding the exercise of the right of peoples to self-determination

(member from the Group of Western European and other States)

	Candidates
	Nationality (ties)

	Mr.
	Eric
	BLINDERMAN
	United States of America

	Ms.
	Constance
	DE LA VEGA
	United States of America / Mexico

	Mr.
	Alfred
	DE ZAYAS
	United States of America/Cuba

	Mr.
	Vijay
	PADMANABHAN
	United States of America

	Mr.
	Gabor
	RONA
	United States of America/Hungary

	Ms.
	Katja
	SAMUEL
	United States of America

	Ms.
	Helena
	TORROJA
	Spain

	Mr.
	Charles
	TUCKER
	United States of America

	Working Group on the issue of human rights and transnational corporations and other business enterprises

	Candidates from the Group of African States
	Nationality (ies)

	Mr.
	Michael
	ADDO
	Ghana

	Mr.
	Nassirou
	AFAGNON
	Benin

	Mr.
	David
	BILCHITZ
	South Africa

	Mr.
	Daniel
	BRADLOW
	South Africa/United States of America

	Mr.
	Danwood
	CHIRWA
	Malawi

	Mr.
	Mohab
	EL SHORBAGI
	Egypt

	Mr.
	Herbert
	 MCLEOD
	Sierra Leone

	Ms.
	Florence
	 SIMBIRI-JAOKO
	Kenya

	Candidates from the Group of Asian States
	Nationality

	Ms.
	Motoko
	AIZAWA
	Japan

	Mr.
	Charles
	ANTHONY
	India

	Ms.
	Gadis
	ARIVIA
	Indonesia

	Mr.
	Michael
	CHIAM TOW HUI
	Malaysia

	Ms.
	Sukhgerel
	DUGERSUREN
	Mongolia

	Mr.
	Dushiyant
	GUNATILAKE
	Sri Lanka

	Mr.
	Priyanga
	HETTIARACHI
	Sri Lanka

	Mr.
	Andrew
	KHOO
	Malaysia

	Ms.
	Braema
	MATHIAPARANAM
	Singapore

	Mr.
	Ranganath
	MYSORE
	India

	Ms.
	Sriprapha
	PETCHARAMESREE
	Thailand

	Mr.
	Tumkur
	RANGANATH
	India

	Mr.
	Puvan
	SELVANATHAN
	Malaysia

	Mr.
	Fasihul
	SIDDIQI
	Pakistan

	Mr.
	Ricardo
	SUNGA
	Philippines

	Mr.
	Makarim
	WIBISONO
	Indonesia

	Candidates from the Group of Eastern European States
	Nationalities

	Mr.
	Vugar
	MAMMADOV
	Azerbaijan

	Mr.
	Pavel
	SULYANDZIGA
	Russian Federation

	Candidates from the Group of Latin American and Caribbean States
	Nationality (ies)

	Mr.
	Luis
	DE ANGULO
	Colombia

	Ms.
	Alexandra
	GUAQETA
	Colombia/United States of America

	Ms.
	Maria
	SALDARRIAGA FARFAN
	Colombia

	Mr.
	Jorge
	TAILLANT
	Argentina

	Mr.
	Alirio
	URIBE MUNOZ
	Colombia

	Mr.
	Ferdinand
	WELZIJN
	Suriname

	Candidates from the Group of Western European and other States
	Nationalities

	Ms.
	Jena
	AMERSON
	United States of America

	Mr.
	Ilias
	BANTEKAS
	Greece

	Ms.
	Fatim-Zahra
	BENHARBET
	Belgium/Morocco

	Mr.
	Kinnari
	BHATT
	United Kingdom of Great Britain and Northern Ireland

	Ms.
	Susan
	BIRD
	United Kingdom of Great Britain and Northern Ireland

	Ms.
	Aiko
	BODE
	Germany

	Mr.
	Douglas
	CAHN
	United States of America

	Ms.
	Judith
	CHOMSKY
	United States of America

	Ms.
	Michela
	COCCHI
	Italy

	Mr.
	Kevin
	COON
	Canada

	Ms.
	Constance
	DE LA VEGA
	United States of America/Mexico

	Ms.
	Isabelle
	DE LIMA PEREIRA
	France

	Mr.
	Alfred
	DE ZAYAS
	United States of America/Cuba

	Mr.
	Adam
	GREENE
	United States of America

	Ms.
	Katherine
	HAGEN
	United States of America

	Mr.
	Juan
	HERNANDEZ
	Spain

	Ms.
	Renate
	HORNUNG-DRAUS
	Germany

	Ms.
	Margaret
	JUNGK
	United States of America

	Mr.
	Dwight
	JUSTICE
	United States of America

	Mr.
	Sheldon
	LEADER
	United States of America

	Ms.
	Lilian Rae
	LINDSAY
	United Kingdom of Great Britain and Northern Ireland

	Mr.
	Cesare
	LOMBRASSA
	Italy

	Ms.
	Audrey
	MACKLIN
	Canada

	Mr.
	Olivier
	MAUREL
	France

	Mr.
	Aidan
	MCQUADE
	Ireland

	Mr.
	David
	PETRASEK
	Canada

	Mr.
	Alberto
	SALDAMANDO
	United States of America

	Mr.
	Muthucumaraswamy
	SORNARAJAH
	Australia

	Ms.
	Mercedes
	SOTOCA
	Spain

	Mr.
	Veli
	SUNDBAECK
	Finland

	Mr.
	Mark
	TAYLOR
	Canada

	Mr.
	Sune
	THORSEN
	Denmark

	Mr.
	Cornelis
	VAN DAM
	Netherlands

Annex II List of candidates interviewed by the Consultative Group

	Independent Expert on the situation of human rights in Côte d’Ivoire

	Candidates
	Nationality

	Mr.
	Mikuin Leliel
	BALANDA
	Democratic Republic of the Congo

	Mr.
	Doudou
	DIENE
	Senegal

	Mr.
	Pascal
	KAMBALE
	Democratic Republic of the Congo

	Working Group on the use of mercenaries as a means of impeding the exercise of the right of peoples to self-determination

(member from the Group of Western European and other States)

	Candidates
	Nationality(ies)

	Mr.
	Eric
	BLINDERMAN
	United States of America

	Mr.
	Gabor
	RONA
	United States of America/Hungary

	Ms.
	Katja
	SAMUEL
	United Kingdom of Great Britain and Northern Ireland

	Ms.
	Helena
	TORROJA
	Spain

	Working Group on the issue of human rights and transnational corporations and other business enterprises

	Member from the Group of African States

	Candidates
	Nationality(ies)

	Mr.
	Michael
	ADDO
	Ghana

	Mr.
	David
	BILCHITZ
	South Africa

	Mr.
	Daniel
	BRADLOW
	South Africa/United States of America

	Mr.
	Herbert
	MCLEOD
	Sierra Leone

	Member from the Group of Asian States

	Candidates
	Nationality

	Ms.
	Motoko
	AIZAWA
	Japan

	Ms.
	Gadis
	ARIVIA
	Indonesia

	Mr.
	Puvan
	SELVANATHAN
	Malaysia

	Member from the Group of Eastern European States

	Mr.
	Vugar
	MAMMADOV
	Azerbaijan

	Mr.
	Pavel
	SULYANDZIGA
	Russian Federation

	Member from the Group of Latin American and Caribbean States

	Ms.
	Alexandra
	GUAQETA
	Colombia/United States of America

	Ms.
	Maria
	SALDARRIAGA FARFAN
	Colombia

	Mr.
	Jorge
	TAILLANT
	Argentina

	Member from the Group of Western European and other States

	Candidates
	Nationality

	Mr.
	Douglas
	CAHN
	United States of America

	Ms.
	Margaret
	JUNGK
	United States of America

	Ms.
	Lilian Rae
	LINDSAY

	United Kingdom of Great Britain and Northern Ireland

	Mr.
	Mark
	TAYLOR
	Canada

�

