Annex III
Biographical data form of candidates to human rights treaty bodies

(Please respect the specified amount of lines when completing this form, i.e. 38 lines maximum)

Name and first name: OKAFOR, Obiora Chinedu
Date and place of birth: 29 June 1968; Nkwerre, Nigeria
Working languages: English (and a little French)
Current position/function:

Professor of International Law, Osgoode Hall Law School, York University, 4700, Keele Street, Toronto, CANADA
Main professional activities:

The candidate is an established academic expert in the international human rights area, and in particular in the area of prohibition against torture. He is a full professor of international human rights law in Canada, and current holder of the Award of Academic Excellence of the Canadian Association of Law Teachers (2010). He has taught the relevant human rights norms, in some capacity or the other, for about 18 years now. He has written several books, including a leading human rights text (from Cambridge University Press); published over 50 essays and other writings in the area; and served as an expert panelist for the UN Working Group on People of African Descent. He has also served as a human rights consultant for the British Department for International Development, and has taught at two of the annual study sessions of the International Institute for Human Rights, Strasbourg, France. 
Educational background:
PhD (International Law), University of British Columbia, Vancouver, Canada, 1998 
(won the University-wide Gold Medal)
LL.M (International Law), University of British Columbia, Vancouver, Canada, 1995
LL.M (International Law), University of Nigeria, Enugu Campus, Nigeria, 1994

LL.B (Honours) (Law). University of Nigeria, Enugu Campus, Nigeria, 1989

Other main activities in the field relevant to the mandate of the treaty body concerned:

The candidate has practiced law on a part-time basis for many years. He worked as a criminal law practitioner (criminal defence attorney) in Nigeria for a number of years, and has worked part-time for some time now as a Senior Partner in a Nigerian law firm. The candidate is also an accomplished field researcher (knowledgeable in ethnographic methods) who has used qualitative and quantitative methods to research and write at least 3 major human rights books to date.
List of some of my most recent publications in the field:

The African Human Rights System, Activist Forces and International Institutions (Cambridge University Press, 2007); “Re-Configuring Non-Refoulement? The Suresh Decision, ‘Security Relativism’, and the International Human Rights Imperative” (2003) 15 International Journal of Refugee Law 30-67 [Cited with approval by the Court of Appeal of New Zealand]; "The United Nations Convention Against Torture…" (1998) 9 Otago Law Review 399-433
-----
