	SECOND PART: APPLICATION FORM IN WORD

Special Rapporteur in the field of cultural rights
[HRC resolution 28/9]

Appointment of a special procedures mandate holder to be made
at the 30th session of the Human Rights Council (14 September - 2 October 2015)

How to apply:

The entire application process consists of two parts: 1. online survey and 2. application form in Word format. Both parts and all sections of the application form need to be completed before the deadline for the application to be processed.

First part: Online survey (http://icts-surveys.unog.ch/index.php/934635/lang-en) is used to collect information for statistical purposes such as personal data (i.e. name, gender, nationality), contact details, mandate applying for and nominating entity.

Second part: Application form in Word can be downloaded from http://www.ohchr.org/EN/HRBodies/SP/Pages/HRC30.aspx, 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. The application form should be completed in English only. It 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 public website.

Once fully completed (including Section VII), the application form in Word should be submitted to hrcspecialprocedures@ohchr.org (by email). A maximum of three reference letters can be attached in Word or pdf format to the email (optional). No additional documents such as CVs or lists of publications will be accepted.

· Application deadline: 7 July 2015 (12.00 noon GMT)

· No incomplete or late applications will be accepted.

· Shortlisted candidates will be interviewed at a later stage.

General description of the selection process is available at http://www.ohchr.org/EN/HRBodies/SP/Pages/Nominations.aspx
In case of technical difficulties, or if encountering problems with accessing or completing the forms, the Secretariat may be contacted by email at hrcspecialprocedures@ohchr.org or fax at + 41 22 917 9011.
An acknowledgment email will be sent when we receive both parts of the application process, i.e. the data submitted through the online survey and the Word application form by email.

Thank you for your interest in the work of the Human Rights Council.
I. PERSONAL DATA

	1. Family name: kooho a kemoum
	5. Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	2. First name: armel bonnisseur
	6. Year of birth: 19-juin-74

	3. Maiden name (if any):      
	7. Place of birth: Bafia

	4. Middle name:      
	8. Nationality (please indicate the nationality that will appear on the public list of candidates): Cameroonian

	
	9. Any other nationality:      

II. MANDATE - SPECIFIC COMPETENCE / QUALIFICATIONS / KNOWLEDGE
NOTE: Please describe why the candidate’s competence / qualifications / knowledge is relevant in relation to the specific mandate:
1. 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 six official languages of the United Nations (i.e. Arabic, Chinese, English, French, Russian, Spanish.)

 I am a cameroonian magistrate who has done many courses as far as human rights are concerned, from the university to the National Schoool of Administration and Magistracy(N.S.A.M). I have the following educational qualification: The fist school living certiface, the ordinary and advanced level,a bachelor degree and a master degree in general private law. As a student in the faculty of law and political science, I attendedlectures from the fist to the fouth year.
 In the exercise of my multiple function as magisteate, i have tried many cases where human rights were involved, this for about 15 year today, especially by the current application of the cedaw in order to to secure wpmen rights in cases of divorce, succession… the civil code actually applicable inmy country having many obsolete disposition on the matter. I am also bilingual: I understand and fluently write and speak borth french and english.

2. 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.)

 I know many international and regional human ringhts instruments, norms and principlesmostly acquired in personal researches and seminars organised by the United National(UN-WOMEN,UNICEF…) in collaboration with the Ministry of justice. I regulary apply principles of the Universal Declaration of human rights, the two International pacts on civil, political and social,economical ringhts…..in cases i am to render justice.

 In the course of these researches and seminars i have come to know about the various thematic and country mandates related to the United nations. It is the case with the special rapporteur on human rights in Sudan, Iran, Palestinian territories, the special representive of the secretary General in Cambodia, the thematic mandate holder on Education,Extrajudicial, summaryor arbitrary execution Tortures, Violence against women…

3. ESTABLISHED COMPETENCE (200 words)

Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired.)

 As said before, i have an established competence in the field of human rights especialy while judging cases related to this matter. African chart of human and peoples rights,African chart of the rights and the wellbeing of the chidren are usually called upon to solve cases where these rights are concerned.
4. 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.)

In order to carry out my duties as a mandate holder i am ready whenever and whereever may be, this because this application is donne in acordance with my employer who will not see any objection if i am called upon to visit any country or attend the human ringhts council session in Geneva or the general Assembly session in Newyork.In fact before i personnaly apply for this mandate, my hierachy sent to us cameroonian magistrates documents related the vacancy on various mandates since 2012.
III. Motivation Letter (600 word limit)
I, KOOHO A KEMOUM ARMEL BONNISSEUR, therefore firmly and solemnly apply for the mandate of special rapporteur in the field of cultural rights.

I am convinced that for each culture to be respected, Il is necessary to make that culture to be well known. This requires a massive World campaign in ordeer to inform the people on theirs culture rights.

In fact anyone can not defend an unknown rights.

as a practitionler with 15 years experience, i have come across situations where cultural rights of people have been violated, this leading to racims or tribalism.

In the same way, i have withnessed and noticed with dismair many cases where tribes have faced serious violations of their cultural rights.

I therefore expect to propose means by which cultural rights could be protected all over the world.

If, i am given the mandate for special rappoteur in the field of cultural rights, i will humbly contribute to better the situation of cultural rights in the world.

IV. LANGUAGES (READ / WRITTEN / SPOKEN)
Please indicate all language skills:

Mother tongue:      
Arabic: Yes or no: no If yes,

Read: Easily or Not easily:      
Write: Easily or Not easily:      
Speak: Easily or Not easily:      
Chinese: Yes or no: no If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      
English: Yes or no: yes If yes,

Read: Easily or not easily: Easily
Write: Easily or not easily: Easily
Speak: Easily or not easily: Easily
French: Yes or no: yes If yes,

Read: Easily or not easily: Easily
Write: Easily or not easily: Easily
Speak: Easily or not easily: Easily

Russian: Yes or no: no If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      
Spanish: Yes or no: no If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      

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

(provide a range from-to, for example 1999-2003):
	Place and country:

	Bachelor degree in private law, University of Yaundée II Soa
	1994-1997
	Yaunde Cameroon

	Master I in general private law, University of Yaunde II Soa
	1997-1998
	Yaunde Cameroon

	 High Diploma on Court Registry, National School of Administration an Magistracy(N.S.A.M)
	1998-2000
	Yaunde Cameroon

	High Diploma on Court Registry, National School of Administration and Magistracy(N.S.A.M)
	2001-2003
	Yaunde Cameroon

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 work
(provide a range from-to, for example 1999-2005):
	Place and country:

	State of Cameroun though the Ministry of justice, judge in the high Court of Mougo Division
	2014
	Nkongsamba Cameroun

	State of Cameroun though the Ministry of justice, judge in the Court of First Instance
	2010-2014
	Nkongsamba Cameroun

	State of Cameroun though the Ministry of justice, Deputy state counsel in the Court of First Instance
	2008-2010
	Nkongsamba Cameroun

	State of Cameroun though the Ministry of justice, Deputy state counsel in the high Court of Mayosava Division
	2003-2008
	Mora Cameroun

VII. COMPLIANCE WITH ETHICS AND INTEGRITY PROVISIONS
(of Human Rights Council resolution 5/1)
Section to be completed by the candidate or the nominating entity on his/her behalf.
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.
no conflict of interest

2 | Page

