Second Part: Word Format APPLICATION FOR SPECIAL PROCEDURES MANDATE HOLDERS
HUMAN RIGHTS COUNCIL SECRETARIAT
APPLICATION FORM SPECIAL PROCEDURES MANDATE
Independent Expert on the situation of human rights in Haiti
Independent Expert on the situation of human rights in Mali
How to start the application process:

- The application process has been split into 2 parts, the first part is a Web-based survey 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 survey 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 survey 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, i.e. of the application form in Word 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 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: 25 April 2013 (midnight, GMT).
· Shortlisted candidates will be interviewed at a later stage.

If encountering technical difficulties, you may contact us by email: hrcspecialprocedures@ohchr.org or fax: + 41 22 917 9011
An acknowledgment will be sent when we receive both parts of the application process, i.e. the information through the web-based survey and the application form through email.

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

	First Name: SULIMAN
	Date of birth (d-MMM-yy): 20-Jul-49

	Maiden name (if any):      
	Place of birth: EL-OBEID - SUDAN

	Middle name: ALI
	Nationality(please indicate the nationality that will appear on the public list of candidates): SUDANESE

	
	Any other nationality:      

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
 Independent Expert on the situation of human rights in Haiti
 FORMCHECKBOX
 Independent Expert on the situation of human rights in Mali
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.)

	I have been working in the human rights field since the mid 1980s. Civil wars and famines in Sudan forced me to dedicate myself to exposing some of the worst mass atrocities that took place in Sudan and Africa in recent times. In addition to my native language, Arabic, I am fluent orally and in writing both in English and French and communicate easily in all three languages. I am a frequent commentator on international and regional media on war and peace issues in Africa. I frequently present and testify on human rights issues and country situations to diverse audiences.

	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.
	My areas expertise include the defense and promotion of human rights, conflict resolution and peacebuilding, as well as international advocacy on those issues. In 2011, I served as an independent commissioner in the UN Independent Commission of Investigations into post-election violence in Côte d’Ivoire. Prior to that, in 2010-11, I conducted three advisory missions to Darfur and Doha at the invitation of the UN’s Mediation Support Unit to provide expert advice on justice for the victims through transitional justice tools to the joint AU/UN Chief Mediator on the Darfur crisis. These recent assignments added to the understanding of international human rights norms and instruments that I have acquired over years of experience as a human rights investigator, reporter and advocate. During my tenure as Africa director at the ICTJ, I worked with the tools the UN has developed to support transitional justice in countries emerging from conflict, overseeing six country programs that supported post-conflict transitions in Africa through justice and other institutional reforms. I have more than 25 years of experience in work in the human rights fiield, including my work at Human Rights Watch (1995-2002) as senior researcher for the DR Congo and the Horn of Africa. I authored and co-authored many human rights reports and briefing papers published by HRW, ICG and ICTJ.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	I am widely recognized as an expert on human rights and peacebuilding issues related to Africa. I currently serve on the advisory boards of several prominent national, regional and internation human rights organizations. These include the Global Board of the Open Society Foundations (2008-2010), and the Open Society Initiative for East Africa (2011-present); the Rift Valley Institute (Focused on the Horn and East of Africa), and the Africa Advisory Committee of Human Rights Watch. I am the founding chair of the board of the Kampala based African Center for Justice and Peace Studies (2010-present). These institutions acknowldge my years of experience and expertise as a human rights and peace researcher, campaigner, and advocate.

	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)
	I am committed to dedicate the necessary time and flexibilty of schedule to accomplish this mandate within the estimated time frame. I have the agreement to that effect of my current employer, the Sudan Democracy First Group, who recognize the high relevance of the situation in Mali to the entire Sahelian region of which the western and central regions of Sudan, including Darfur as well as neighboring Chad, represent the geostrategic and cultural extensions. I will capitalize on my wide networks of contacts to secure additional research and documentation capacity for the work of the Independent Expert on Mali if needed.

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:
ARABIC
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	The scene of an armed group of a few hundreds seriously attempting to take over the Malian state offered all concerned a shocking reminder of the huge challenges that remain to be addressed in bringing lasting justice, peace and stability to the many fragile states on the continent. The conflict risked polarising Mali's population along ethnic lines and undermining generations of experience in accommodating diversity. For me, this mandate would offer an opportunity to document the grave violations that took place during the crisis and in the lead up to it, press for holding those responsible to account, and assist the Malian state to improve its human rights institutions and practices. Most importantly, the realization of these objectives would assist the Malian people retrieve a sense of their social peace by exposing the truth of what had occurred and encouraging reconciliation initiatives among the parties. Lastly, there are important conflict and atrocity crime prevention dimensions at the subregional level which must be addressed in the ongoing efforts to assist Malians tackle the political challenges they face. If Mali were to be allowed to slide into state failure due to political crises, armed conflict, and lack of accountability for mass atrocities, several fragile Sahelian states, including Niger, Burkina Faso, and Chad, would face serious risks of destabilization and state failure.
Should I be appointed to this mandate, I would bring to it a long experience of field investigations of human rights violations in comparable country contexts and the experience of publicly reporting the findings and recommendation to the appropriate national, regional and international bodies mandated to act on well founded recommendations. I would put t productive use my capacity to work diplomatically – to remain accurate, principled, close to victims and the grass roots, while managing the complexities of the political context nationally, regionally and internationally. I have the experience of advocating for institutional reforms with national governments, and of mediating for the channeling siginifificant resources to genuine and legitimate official reform policies and practices. I have managed throughout my career to listen to victims concerns and pressing for their often neglected rights to redress and justice to be front and center in peace and reconciliation processes. My experience in gaining the trust and cooperation of domestic and international civil society groups has proven quite instrumental in shaping my thinking and my work. The mandate would help me bring these experiences to bear on the situation in Mali.

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

	B.A. (Honors-Div. I), French language and Literature maj.; University of Khartoum
	1968-1972
	Khartoum, Sudan

	M.A. , Modern Literature, University of Dijon
	1974-76
	University of Dijon, France

	Ph. D. , Comparative Literature
	1977-82
	University of Dijon - France

	     
	     
	

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

	Director, Africa Program, Intl. Center for Transitional Justice
	2006-2013
	New York, USA

	Director, Africa Program, International Crisis Group
	2002-2006
	New York, USA

	Senior Researcher on DRC and Horn of Africa, Africa Division, Human rights Watch
	1995-2002
	New York, USA

	Field Office Director for the Sudan and the Horn of Africa Program, Oxfam America
	1988-1992
	Khartoum- Sudan

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.
Non Applicable
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

