[bookmark: _GoBack]Report of the Consultative Group to the President of the Human Rights Council relating to the vacancies of special procedures mandate holders to be appointed at the twenty-seventh session of the Human Rights Council

1. Background

1. In its resolution 5/1, the Human Rights Council decided to establish a Consultative Group[footnoteRef:2] comprised of Permanent Representatives identified by Regional Groups and serving in their personal capacity. This group is mandated by the Council to propose to the President a list of candidates who possess the highest qualifications for the mandates in question and meet the general criteria and particular requirements. Recommendations to the President are required to be made public and substantiated.[footnoteRef:3] [2: As per paragraph 47 of the annex to Human Rights Council resolution 5/1.] [3: As per paragraph 50 of the annex to Human Rights Council resolution 5/1.]

2. The members of the 2014 Consultative Group are: H.E. Mr. Luis Enrique Chávez Basagoitia, Permanent Representative of Peru; H.E. Ms. Elissa Golberg (Chairperson), Permanent Representative of Canada; H.E. Mr. Omar Hilale, Permanent Representative of Morocco; H.E. Mr. Rytis Paulauskas (Vice-Chairperson), Permanent Representative of Lithuania; and H.E. Mr. Yoo Yeonchul, Deputy Permanent Representative of the Republic of Korea.

1. Process

3. The Consultative Group held eight formal meetings on 26, 28 and 29 August 2014 and on 1, 2 and 4 September 2014 to consider candidates for the seven vacancies as follows:
· Independent Expert on the enhancement of capacity-building and technical cooperation with Côte d’Ivoire in the field of human rights [HRC res. 26/32];
· Independent Expert on the situation of human rights in the Sudan [HRC res. 24/28];
· Special Rapporteur on the human right to safe drinking water and sanitation [HRC res. 24/18];
· Special Rapporteur on the rights of persons with disabilities [HRC res.26/20]
· Working Group of Experts on People of African Descent, member from Asia-Pacific States [HRC res. 18/28];
· Working Group of Experts on People of African Descent, member from Eastern European States [HRC res. 18/28]; and
· Working Group on Enforced or Involuntary Disappearances, member from Western European and other States [HRC res. 16/16].
H.E. Ms. Elissa Golberg chaired all but one of the meetings held by the Consultative Group, wherein the Vice-Chair, H.E. Mr. Rytis Paulauskas, presided over that session.
4. The Consultative Group considered 75 individual applications of 71 candidates for the aforementioned specific vacancies in accordance with the relevant paragraphs of Human Rights Council resolution 16/21. The applications were made public on the designated OHCHR web page[footnoteRef:4] of Special Procedures as provided for in paragraph 22 (b) of annex to Council resolution 16/21 (see annex I of this report). Due to an initial limited number of applicants for the various mandates, the deadline for submissions was extended by the Secretariat. This decision had subsequent knock-on implications for the Consultative Group’s ability to deliver its report one month before the beginning of the Council session, a matter that was discussed between the Chair of the Consultative Group and the President of the Human Rights Council on 8 August. [4: http://www.ohchr.org/EN/HRBodies/SP/Pages/HRC27.aspx]

5. The members of the Consultative Group took into consideration the technical and objective requirements as stipulated in paragraphs 39-41, 44-46, 48, 50-51 of the annex to Council resolution 5/1, Council decision 6/102, and paragraph 22 of Council resolution 16/21. The Consultative Group also accounted for, as appropriate, the perspectives offered by stakeholders, including current or outgoing mandate holders, in determining the necessary expertise, experience, skills and other relevant requirements for each mandate[footnoteRef:5] and paid due attention to geographical and gender balance considerations in their deliberations. Similarly, written contributions from non-governmental organizations were also brought to the attention of the Consultative Group. [5: As per paragraph 51 of the annex to Human Rights Council resolution 5/1. Letter from the Chairperson of the Coordination Committee of Special Procedures (dated 9 January 2014).]

6. In accordance with paragraphs 44 and 46 of the annex to Human Rights Council resolution 5/1, the Consultative Group sought to consistently address the potential for conflict of interest and were vigilant on the principle of non-accumulation of human rights functions. These issues were clarified during interviews and pursued subsequently in writing, when necessary, to ensure, inter alia, that if appointed, the candidates would relinquish any functions or duties that may give rise to an accumulation of human rights functions and/or any potential conflict of interest.

7. In accordance with established practice, it was decided that each member of the Consultative Group would propose a list of candidates for each vacancy drawing on the applications received, reflecting on their qualifications, relevant experience, expertise, independence, impartiality, personal integrity, objectivity, availability and motivation in compliance with relevant provisions of Human Rights Council resolution 5/1, decision 6/102, resolution 16/21 and relevant Council resolutions establishing the specific mandates under consideration. Each list was subsequently compared and jointly assessed. As a result of this exercise, a shortlist of candidates to be interviewed was established for these mandates. All the candidates selected for shortlisting demonstrated their qualifications and experience in their written applications.

8. The Group spent some 21 hours interviewing a total of 24 shortlisted candidates for the seven aforementioned vacancies. These interviews occurred on 28-29 August and 1-2 September 2014, pursuant to paragraph 22 (c) of the annex to Human Rights Council resolution 16/21 (see annex II of this report). Each candidate was asked similar questions based on the relevant provisions of Council resolution 5/1, decision 6/102, resolution 16/21 and relevant Council resolutions establishing the specific mandates under consideration.

II. Candidates proposed by the Consultative Group to the President for the Independent Expert on the enhancement of capacity-building and technical cooperation with Côte d’Ivoire in the field of human rights

9. The Consultative Group interviewed four shortlisted candidates for this vacancy. Among them, the Consultative Group felt three applicants showed particular sensitivity to the challenges facing Côte d’Ivoire and alertness to the still fragile political context within which a mandate holder would need to operate. The Group therefore decided to recommend the following three candidates as best qualified to fulfil the mandate, ranking them in order of preference.

1. Mr. Mohammed AYAT (Morocco)

2. Mr. Aristide NONONSI (Benin)

3. Mr. El Hadji Malick SOW (Senegal)

10. Mr. Ayat is a Professor of Law at the University of Rabat, Mohammed Ben Abdallah and Mohammed V, and President of the Network for Research on International Criminal Justice also based at Rabat University. He is a Member of Morocco’s national human rights institution (Conseil national des droits de l’homme), and currently a pro bono Special Advisor to the Prosecutor of the International Criminal Court on cooperation with the Middle East and North Africa region. Mr. Ayat previously worked for fifteen years as Senior Legal Advisor at the International Criminal Tribunal for Rwanda, and has served as a Judge and Deputy Prosecutor for the Ministry of Justice of Morocco. Mr. Ayat was member of the United Nations Human Rights Committee (2008-2009). The Consultative Group considered that Mr. Ayat’s direct experience with international criminal proceedings and transitional justice, and his emphasis on dialogue and enhancing stakeholder engagement as part of any capacity building strategy would be significant assets for the mandate, as was his realistic assessment of the persistent and deliberate strategy an independent expert would need to deploy.

11. Mr. Nononsi is currently the Executive Director of the Institute of Human Rights and Development in Africa. As Associate Director of the Centre for Developing Area Studies and Associate Member of the Centre for Human Rights and Legal Pluralism at McGill University in Montreal, Canada, Mr. Nononsi has direct experience coordinating multi-stakeholder post-conflict projects on peace and development in several African countries. He has also worked for the African Development Bank and for the International Labour Organization in Côte d’Ivoire, as well as in Tunisia, Algeria and Switzerland. Mr. Nononsi’s emphasis on strengthening the judicial system in Côte d’Ivoire, training security forces, and the need to reinforce dialogue among civil society and other stakeholders resonated with Consultative Group members.

12. Mr. Sow is a Judge at the Supreme Court of Senegal, with some 30 years’ experience as a magistrate including having held posts such as Advisor to and President of the Court of Appeal. He served as Permanent Secretary of Senegal’s national human rights institution (Comité sénégalais des droits de l’homme), founding member and two-term President of the Francophone Association of National Human Rights Commissions, member of the Committee for the Prevention of Torture in Africa since 2004, and Chairperson of the National Task Force against trafficking in persons since 2011. Mr. Sow was member of the Working Group on Arbitrary Detention from May 2008 to May 2014 and served as its Chairperson-Rapporteur from 2009 to 2013.

III. Candidates proposed by the Consultative Group to the President for the Independent Expert on the situation of human rights in the Sudan

13. The Consultative Group interviewed two shortlisted candidates for this vacancy, and unanimously agreed that first candidate was best suited to the position despite the limited pool of applicants. It should be noted that the Consultative Group has proposed that Mr. Ayat be appointed as Independent Expert for Côte d’Ivoire, and thus has not included his biography below.

1. Mr. Edward THOMAS (Ireland)

2. Mr. Mohammed AYAT (Morocco)

14. Mr. Thomas has a Ph.D. in Islamic and Middle Eastern studies, and is currently a researcher and freelance writer, specializing in human rights and with considerable experience in the Sudan. He has worked as a political adviser for the United Nations Mission in South Sudan, and during the 2011 referendum, he worked as the political adviser of the Secretary-General’s panel on that subject. He has previously been employed as a teacher, by the Ministry of Education in the Sudan, and has travelled and worked extensively throughout the country. Beyond Sudan, Mr. Thomas has worked as an independent consultant and policy adviser on child rights with the United Nations system and with various non-governmental organizations including in the Syrian Arab Republic, Lebanon and in Nepal. Mr. Thomas is the author of three books on the Sudan and South Sudan, and numerous articles, reports and papers on Sudanese law, society and peace processes. Beyond his authoritative and sophisticated understanding of the complex and multifaceted dynamics affecting the Sudan, the Consultative Group was impressed with Mr. Thomas’ vision and proposed approach to engaging Government and other stakeholders, including as a means to facilitate follow-up to the Sudan’s Universal Periodic Review and strengthen the judiciary in all parts of the country.

IV. Candidates proposed by the Consultative Group to the President for the Special Rapporteur on the human right to safe drinking water and sanitation

15. The Consultative Group was impressed by the calibre of applicants for the mandate, and the commitment and passion demonstrated by those who were interviewed. Five candidates were shortlisted to be interviewed, and the Group decided to recommend the following three individuals in the order of preference below.

1. Mr. Léo HELLER (Brazil)

2. Ms. Sharmila MURTHY (United States of America)

3. Mr.Victor CHIPOFYA (Malawi)

16. Mr. Heller is a Professor in the Department of Sanitary and Environmental Engineering at the Federal University of Minas Gerais, Brazil. He has experience in engineering design, policy formulation, including in the design of Brazil’s National Basic Sanitation Plan, and as a teacher, researcher and coordinator of large and complex multi-stakeholder initiatives in the field of water and sanitation. He has collaborated with the United Nations and regional organizations, including the World Health Organization and Pan American Health Organization, as well as the European Commission on initiatives related to advancing the human right to safe water and sanitation. He has also been an adviser to civil society organizations and governments largely in Latin America. Mr. Heller is the author of several books, articles and reports in relation to water and sanitation. The Consultative Group felt that Mr. Heller demonstrated an impressive ability to bridge technical experience with the international human rights framework, which the Consultative Group felt would be an asset for the mandate. The Group also took careful note of his focus on clarifying issues such as quality, accessibility and affordability, and the need for the Special Rapporteur to work with governments on practical approaches and potential solutions to such concerns.

17. Ms. Murthy is an Assistant Professor at Suffolk University Law School, an Associate Fellow of the Human Rights to Water and Sanitation Program at the Carr Center for Human Rights Policy, and a Visiting Scholar with the Sustainability Science Program at Harvard Kennedy School of Government in the United States of America. She has spent the last decade lecturing and writing on the human right to safe drinking water and sanitation, conducting field research and studying water issues in the US, Asia, Latin America, Africa, the Middle East and Australia, and has collaborated with the OHCHR and former special mandate holders. Ms. Murthy began her career as an award winning lawyer working on poverty and litigating cases involving social and economic rights. She also worked with the Self-Employed Women’s Association as a Fulbright Scholar in India. The Consultative Group took careful note of Ms. Murthy’s clear commitment and enthusiasm to advancing safe access to water and sanitation at the global level, including her emphasis on accessibility for women and girls, property rights and the opportunities presented by the post-2015 development agenda.

18. Mr. Chipofya is the founder and current Executive Director of the Malawi-based Institute of Water and Environmental Sanitation, a non-governmental organization working on advocacy and capacity-building in water, sanitation and hygiene promotion in peri-urban and rural areas. He is also currently on the Board of the International Water Association Specialist Group on Small Water and Wastewater Systems representing the Southern African region, and represents the Eastern and Southern African region on the Water Supply and Sanitation Collaborative Council. Mr. Chipofya is a retired Professor of Water and Environmental Sanitation at the University of Malawi, and former senior official with the Malawi water board with more than 40 years’ experience at the national, regional and international level working in the water and sanitation sector. The Consultative Group appreciated Mr. Chipofya’s emphasis on working with states and the private sector to address deficits in access to safe water and sanitation.

V. Candidates proposed by the Consultative Group to the President for the Special Rapporteur on the rights of persons with disabilities

19. The Consultative Group interviewed six shortlisted candidates for this vacancy, and decided to recommend the following three applicants as best qualified to fulfil the mandate, ranking them in the following order of preference.

1. Ms. Catalina DEVANDAS AGUILAR (Costa Rica)

2. Ms. Pamela MOLINA TOLEDO (Chile)

3. Mr. Lotfi BEN LALLAHOM (Tunisia)

20. The Consultative Group was mindful that this was a newly established mandate by the Human Rights Council, and attentive to its practical orientation, including the need to ensure any mandate holder would demonstrate value-added vis-à-vis the Committee on the Rights of Persons with Disabilities, the Special Envoy of the Secretary-General on Disability and Accessibility and other United Nations system actors working on disability related matters. For this reason, it should be noted that the Group unanimously recommended the first candidate, Ms. Devandas Aguilar, who demonstrated her qualifications convincingly during the interview process. The Group wishes to note however that all three candidates exhibited a strong commitment and engagement in favour of advancing the rights and well-being of persons with disabilities.

21. Ms. Devandas Aguilar is a lawyer by training and human rights advocate, who has worked extensively on disability issues at the national, regional and international level. She is currently working as a Program Officer for Strategic Partnerships with the Disability Rights Advocacy Fund, and was formerly with the United Nations Secretariat unit responsible for the Convention on the Rights of Persons with Disabilities (CRPD) and the World Bank as a consultant for the Disability and Inclusive Development team for Latin America and the Caribbean region. Ms. Devandas Aguilar has previously served as a Board Member of the Latin American Network of Persons with Disabilities representing the region in the International Disability Alliance. Her work has focused on the rights of women with disabilities and the rights of indigenous peoples with disabilities, and she has experience supporting capacity building and technical assistance projects with Governments, United Nations system actors, national human rights institutions, and organizations of persons with disabilities. Ms. Devandas Aguilar outlined a thoughtful and strategic plan for the special rapporteur, emphasizing the importance of supporting states to fulfil their obligations as outlined in the CRPD, acting as a system-wide catalyst and connector which the Consultative Group felt would be a distinct asset. The Consultative Group appreciated her focus on ensuring synergies and avoiding duplication, and was impressed by her knowledge and confidence.

22. Ms. Molina Toledo is currently a Project Manager on Disability Rights for the Organisation of American States. She has a Master’s degree in Disability and Human Development with a focus on minority groups and human rights, and her professional experience has focused on women’s rights and disability rights. Ms. Molina Toledo participated directly in the drafting process of the Convention on the Rights of Persons with Disabilities as an expert from the Latin American region and was the spokesperson between organisations of persons with disabilities and Government delegates from the hemisphere. She is a past President of the National Association for the Deaf in Chile and a member of the National Council on Disabilities. She was also a Board Member of the Latin American Network of Non-Governmental Organisations of Persons with Disabilities and their Families, and President of its Ethics Committee. The Consultative Group took careful note of Ms. Molina Toledo’s emphasis on the need for the mandate holder to drive positive results based on good practice, to increase awareness of what it means to be disabled, to prioritize options for independent living, and to increase the participation of persons with disabilities in political processes.

23. Mr. Ben Lallahom is the Director of National Pedagogical Training, in the Centre for Senior Health in the Ministry of Health, Tunisia, and currently completing a two-term mandate as an elected member of the Committee on the Rights of Persons with Disabilities. Mr. Ben Lallahom is a medical practitioner, who has worked at the national, regional and international level to advance accessibility for persons with disabilities. He is a member of several national Commissions promoting inclusive education for handicapped children, vocational training and scientific research. He has lectured widely in Africa and the Middle East and has developed disability-specific products and inclusive tools. The Consultative Group took note of Mr. Ben Lallahom’s emphasis on ensuring that any mandate holder focused attention on the inclusive education of persons with disabilities, advocacy in favour of improved accessibility, and the need to integrate a gender perspective.

VI. Candidates proposed by the Consultative Group to the President for the Working Group of Experts on People of African Descent, member from Asia-Pacific States

24. The Consultative Group received only two applications for the Working Group of Experts on People of African Descent, member from Asia-Pacific States. The Consultative Group interviewed two shortlisted candidates for this vacancy, and unanimously recommends the following candidate as best placed to fulfil the mandate. The Consultative Group is confident Mr. Sunga will make a constructive contribution to the Working Group in view of his long standing commitment to human rights. The Group would nevertheless like to note for future reference the importance of the Asia-Pacific region seeking to encourage more applicants to put their names forward for the Working Group position.

1. Mr. Ricardo III SUNGA (Philippines)

25. Mr. Sunga is a human rights lawyer and teaches international law at the University of the Philippines College of Law, the De La Salle University College of Law and San Beda Graduate School of Law in the Philippines. He also works as a Law Reform Specialist with the University of the Philippines Institute of Human Rights. Mr. Sunga is presently the Regional Coordinator for the National Capital Region of the Free Legal Assistance Group, the oldest Philippine human rights lawyers’ organization. Mr. Sunga is a legal consultant to the Asian Federation against Involuntary Disappearances and a legal adviser to the Families of the Victims of Involuntary Disappearances of the Philippines and has expertise in the areas of torture and enforced disappearances in Asia. He has published academic articles on the issue of enforced disappearances.

VII. Candidates proposed by the Consultative Group to the President for the Working Group of Experts on People of African Descent, member from Eastern European States

26. The Consultative Group received only three applications for the Working Group of Experts on People of African Descent, member from Eastern European States. The Consultative Group interviewed three shortlisted candidates for this vacancy, and decided to recommend the following two candidates as best placed to fulfil the mandate, ranking them in order of preference. As was the case for the Asia-Pacific region, the Consultative Group would like to note for future reference the importance of the Eastern Europe region seeking to encourage more applicants to put their names forward for the Working Group position.

1. Mr. Michal BALCERZAK (Poland)

2. Ms. Miriam EKIUDOKO (Hungary)

27. Mr. Balcerzak is Assistant Professor in the Human Rights Department of the Faculty of Law and Administration at Nicolaus Copernicus University, Poland, with a particular focus on women, children and national minority rights, as well as, on human rights education and on issues related to the administration of justice. He has significant experience providing expert advice for government, inter-governmental and non-government institutions on the effective establishment and implementation of domestic human rights policy and legal standards, including with the Council of Europe. Mr. Balcerzak has published extensively on issues concerning inter alia the control mechanisms of the European Convention on Human Rights and the case-law of the European Court of Human Rights. The Consultative Group found Mr. Balcerzak’s emphasis on access to justice and the importance of education, notably to enhance awareness within the Eastern European region of the challenges and stigma often experienced by persons of African descent, as offering particular added value for the Working Group, notably in the lead up to the International Decade for People of African Descent.

28. Ms. Ekiudoko is a human rights activist and President of the non-governmental organization Ebony African Cultural, Arts and Human Rights Organization. Ms. Ekiudoko has provided advice and assistance to migrants and to people of African descent in Hungary, and has participated in international networks and conferences including at the Organization for Security and Co-operation in Europe. Ms. Ekiudoko serves on the board of the Pan-African Women’s Empowerment and Liberation Organization, is co-chair of the Hungarian Africa Platform and is a member of, inter alia, the steering committee for people of African descent under the European Network Against Racism and the European Integration Forum. The Consultative Group was impressed by Ms. Ekiudoko’s personal commitment to empowering persons of African descent in Eastern Europe.

VIII. Candidates proposed by the Consultative Group to the President for the Working Group on Enforced or Involuntary Disappearances, member from Western European and other States

29. The Consultative Group was impressed by the interest demonstrated within the WEOG region for the Working Group and by the calibre of applicants. Three shortlisted candidates were interviewed for this vacancy, and the Consultative Group decided unanimously to recommend them in the following order of preference.

1. Mr. Bernard DUHAIME (Canada)

2. Mr. Philip LEACH (United Kingdom of Great Britain and Northern Ireland)

3. Mr. José Luis GÓMEZ DEL PRADO (Spain)

30. Mr. Duhaime is a Professor of law at the Faculty of Law and Political Science of the University of Quebec, Montreal (Canada). Mr. Duhaime is the founding Director of the International Clinic for the Defense of Human Rights at the University of Quebec in Montreal. He has significant experience working on and litigating cases of enforced or involuntary disappearances before the Inter-American Court of Human Rights and the Inter-American Commission on Human Rights, including as a staff attorney and human rights specialist for the Inter-American Commission. He has also assisted human rights defenders appearing before the European Court of Human Rights and United Nations bodies, has worked with national human rights institutions to provide capacity-building support, and has carried out human rights observation and training missions in Latin America, Asia and Africa. Mr. Duhaime’s experience of litigating high-profile international cases of enforced and involuntary disappearances and working with victims and families, his practical orientation and engagement in capacity support with government institutions, and his clear vision for the value-added that the Working Group can bring were all viewed by the Consultative Group as important assets for the Working Group.

31. Mr Leach is a solicitor in the United Kingdom of Great Britain and Northern Ireland and Professor of human rights law at Middlesex University, London. He is the founding Director of European Human Rights Advocacy Centre which supports local non-governmental organizations and lawyers in taking cases to international tribunals. He has litigated cases at the European Court of Human Rights, and engaged with the United Nations Human Rights Committee and the special procedures of the Human Rights Council. He is the former Director of the Human Rights and Social Justice Research Institute in London and has published widely in the field of human rights including books and articles in academic journals. Mr. Leach has experience working with the Council of Europe, the United Kingdom Government, and several international and national non-governmental organizations. The Consultative Group took note of Mr. Leach’s suggestion that the Working Group increase awareness of its work including through social media, and support human rights defenders in better understanding the evidence required in successfully bringing cases forward.

32. Mr Gómez del Prado is a former member of the Working Group on the use of mercenaries (2005-2011), and worked at the Office of the High Commissioner for Human Rights for some 18 years (in the United Nations for 36), including as coordinator for advisory services and human rights field presences. Mr. Gómez del Prado coordinated the United Nations Security Council Group of Experts responsible for investigating the Rwandan genocide and has participated in numerous field missions in Latin America, as well as Africa, Asia-Pacific and Eastern Europe. He is the author of several articles and monographs on human rights.

Annex I
List of eligible candidates considered by mandate[footnoteRef:6] [6: The list of mandates and candidates is provided in alphabetical order.]

Independent Expert on the enhancement of capacity-building and technical cooperation with Côte d’Ivoire in the field of human rights

	Candidates
	
	Nationality

	Mr. Mohammed
	AYAT
	Morocco

	Ms. Christine
	CHANET
	France

	Mr. Koffi
	KOUNTE
	Togo

	Mr. Roland
	KPOTSRA
	Togo

	Mr. Jean Luc
	LIKILO BOSONGOSONGO
	Democratic Republic of the Congo

	Mr. Foromo Frederic
	LOUA
	Guinea

	Mr. Aristide
	NONONSI
	Benin

	Mr. El Hadji Malick
	SOW
	Senegal

Independent Expert on the situation of human rights in the Sudan

	Candidates
	
	Nationality

	Mr. Mohammed
	AYAT
	Morocco

	Mr. Mohab
	ELSHORBAGI
	Egypt

	Mr. Jean Luc
	LIKILO BOSONGOSONGO
	Democratic Republic of the Congo

	Mr. John
	PACE
	Malta

	Mr. Edward
	THOMAS
	Ireland

Special Rapporteur on the human right to safe drinking water and sanitation

	Candidates
	
	Nationality

	Ms. Mahadevan
	BAGIRATHI
	India

	Mr. Mohamed
	BEHNASSI
	Morocco

	Mr. Abdelhadi
	BENNIS
	Morocco

	Mr. Mohamed Moncef
	BOUSSABAH
	Tunisia

	Mr. David
	BOYD
	Canada

	Mr. Victor
	CHIPOFYA
	Malawi

	Mr. Hassan
	CHOUAOUTA
	Morocco

	Mr. Philippe
	CULLET
	Switzerland

	Mr. Samir
	DAS
	India

	Ms. Sonia
	DAVILA-POBLETE
	Mexico

	Mr. Antoine
	DELEPIERE
	France

	Mr. Ziwindgniga Joel Aristide
	DJIGUEMDE
	Burkina Faso

	Ms. Jacqueline
	DUGARD
	South Africa

	Mr. Mohamed
	FTOUHI
	Morocco

	Mr. Léo
	HELLER
	Brazil

	Mr. Joseph
	IDIGO
	Nigeria

	Mr. Thilo
	MARAUHN
	Germany

	Ms. Sharmila
	MURTHY
	United States of America

	Mr. Kingdom
	OKERE
	Nigeria

	Mr. Riccardo
	PETRELLA TIRONE
	Italy

	Mr. Bala
	RAJAGOPAL
	United States of America

	Ms. Vasilka
	SANCIN
	Slovenia

	Ms. Houria
	TAZI SADEQ
	Morocco

	Ms. Claudia
	VARGAS
	Bolivia (Plurinational State of)

	Mr. Jorge
	VIÑUALES
	Switzerland

Special Rapporteur on the rights of persons with disabilities

	Candidates
	
	Nationality

	Mr. Mohammed
	AL-TARAWNEH
	Jordan

	Ms. Soumia
	AMRANI
	Morocco

	Mr. Tony
	BALDEON GARCÍA
	Peru

	Mr. Mamadou
	BARRY
	Guinea

	Mr. Dmitri
	BARTENEV
	Russian Federation

	Mr. Lotfi
	BEN LALLAHOM
	Tunisia

	Mr. Shybe
	CHALKLEN
	South Africa

	Mr. Samir
	DAS
	India

	Ms. Catalina
	DEVANDAS AGUILAR
	Costa Rica

	Mr. Graeme
	INNES
	Australia

	Ms. Rosemary
	KAYESS
	Australia

	Mr. Ahouty
	KOUAKOU
	Côte d'Ivoire

	Mr. Kibaya
	LAIBUTA
	Kenya

	Mr. Abdelmajid
	MAKNI
	Morocco

	Ms. Pamela
	MOLINA TOLEDO
	Chile

	Mr. Adil
	MORSAD
	Morocco

	Mr. Msafiri
	NGOLOLO
	United Republic of Tanzania

	Mr. Kingdom
	OKERE
	Nigeria

	Ms. Puay Hoon
	ONG
	Malaysia

	Mr. Daniel
	ONWE
	Nigeria

	Mr. Michael
	OPIO
	Uganda

	Ms. Amba
	SALELKAR
	India

Working Group of Experts on People of African Descent, member from Asia-Pacific States

	Candidates
	
	Nationality

	Mr. Samir
	DAS
	India

	Mr. Ricardo III
	SUNGA
	Philippines

Working Group of Experts on People of African Descent, member from Eastern European States

	Candidates
	
	Nationality

	Mr. Michal
	BALCERZAK
	Poland

	Ms. Miriam
	EKIUDOKO
	Hungary

	Ms. Ildikó
	SZILASI
	Hungary

Working Group on Enforced or Involuntary Disappearances, member from Western European and other States

	Candidates
	
	Nationality

	Mr. Pierre
	BAYENET
	Switzerland

	Mr. John
	CERONE
	United States of America

	Mr. Bernard
	DUHAIME
	Canada

	Ms. Monica
	FERIA-TINTA
	United Kingdom of Great Britain and Northern Ireland

	Mr. José Luis
	GÓMEZ DEL PRADO
	Spain

	Mr. Philip
	LEACH
	United Kingdom of Great Britain and Northern Ireland

	Mr. Cesare
	LOMBRASSA
	Italy

	Mr. Fernando M.
	MARIÑO MENENDEZ
	Spain

	Ms. Hanna
	NOLAN
	Netherlands

	Mr. René
	PROVOST
	Canada

	Ms. Helene
	TIGROUDJA
	France

Annex II
List of shortlisted candidates interviewed by the Consultative Group[footnoteRef:7] [7: The list of mandates and candidates is provided in alphabetical order.]

Independent Expert on the enhancement of capacity-building and technical cooperation with Côte d’Ivoire in the field of human rights

	Candidates
	
	Nationality

	Mr. Mohammed
	AYAT
	Morocco

	Mr. Foromo Frederic
	LOUA
	Guinea

	Mr. Aristide
	NONONSI
	Benin

	Mr. El Hadji Malick
	SOW
	Senegal

Independent Expert on the situation of human rights in the Sudan

	Candidates
	
	Nationality

	Mr. Mohammed
	AYAT
	Morocco

	Mr. Edward
	THOMAS
	Ireland

Special Rapporteur on the human right to safe drinking water and sanitation

	Candidates
	
	Nationality

	Mr. Victor
	CHIPOFYA
	Malawi

	Mr. Philippe
	CULLET
	Switzerland

	Mr. Léo
	HELLER
	Brazil

	Ms. Sharmila
	MURTHY
	United States of America

	Ms. Houria
	TAZI SADEQ
	Morocco

Special Rapporteur on the rights of persons with disabilities

	Candidates
	
	Nationality

	Mr. Mohammed
	AL-TARAWNEH
	Jordan

	Mr. Dmitri
	BARTENEV
	Russian Federation

	Mr. Lotfi
	BEN LALLAHOM
	Tunisia

	Mr. Shybe
	CHALKLEN
	South Africa

	Ms. Catalina
	DEVANDAS AGUILAR
	Costa Rica

	Ms. Pamela
	MOLINA TOLEDO
	Chile

Working Group of Experts on People of African Descent, member from Asia-Pacific States

	Candidates
	
	Nationality

	Mr. Samir
	DAS
	India

	Mr. Ricardo III
	SUNGA
	Philippines

Working Group of Experts on People of African Descent, member from Eastern European States

	Candidates
	
	Nationality

	Mr. Michal
	BALCERZAK
	Poland

	Ms. Miriam
	EKIUDOKO
	Hungary

	Ms. Ildikó
	SZILASI
	Hungary

Working Group on Enforced or Involuntary Disappearances, member from Western European and other States

	Candidates
	
	Nationality

	Mr. Bernard
	DUHAIME
	Canada

	Mr. José Luis
	GÓMEZ DEL PRADO
	Spain

	Mr. Philip
	LEACH
	United Kingdom of Great Britain and Northern Ireland

		
15

