	SECOND PART: APPLICATION FORM IN WORD

Working Group of Experts on People of African Descent,
member from Latin American and Caribbean States
[HRC resolution 27/25]
Appointments of special procedures mandate holders 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 (https://www.surveymonkey.com/r/onlinehrc30th) 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.

Please note that for Working Group appointments, only citizens of States belonging to the specific regional group are eligible. Please refer to the list of United Nations regional groups of Member States at http://www.un.org/depts/DGACM/RegionalGroups.shtml
· Application deadline: 19 August 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 9008.
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: Roberts
	5. Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	2. First name: Clare
	6. Year of birth: 1948

	3. Maiden name (if any):      
	7. Place of birth: Antigua and Barbuda

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

	
	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.)

The candidate is a Queen's Counsel and is recognized as a human rights and constituional lawyer for nearly 40 years. He has taken on the role as one of the leading promoters of human rights in the region. He has been consulted on various human rights issues, including the rights of Afro-decsendants and against racism ad racial discrimination, right to life, right to food, human rights of persons living with HIV and Aids, and human rights and mental health. As Attorney General, Solicitor General and Legislative draftsman in Antigua and Barbuda, the Virgin Islands and Montserrat, the condidate has advised the governments on human rights policy and programmes and on the various universal (UN) and regional (Inter American) human right instruments. He has had to draft country human rights report to United Nations Human rights bodies. He has written numberous articles on the various human rights and appeared in various media in his determined perseverance to promote human rights in the region. He has been managing a blog on human rights of Afro Descendants since 2007 at afro-unity.blogspot.com.
The Candidate was knighted in 2006 for his contribution to human rights, law and the youths.

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.)

The candidate is very familiar with the basic human rights instruments at both the regional (Inter American) and universal (United Nations) having been a Commissioner on the Inter American Commisson on Human Rights between 2002 - 2009 and President of the Commission in 2005. The Candidate was the first Rapporteur for Afro Descendants from the inception of the Rapporteurship in 2005 to the end of his membership of the Commission on December 31 2009. He had to report on the plight of Afro Descendants in the Western Hemisphere. During that time he visited Brazil, Columbia, Costa Rica, Peru and all the countries of Latin America and North America and the Caribbean. He consulted with the Black Caucus of the US Congress. He consulted with the African Commission on Human and Peoples' Rights leading to the setting up an African Court on Human and Peoples' Rights Court at meetings in Kenya. He participated in the Brandeis Institute for International Judges from 3 to 6 January, 2006 in Dakar, Senegal. He appeared before the Inter American Court of Human Rights in a right to life case from Barbados. He was one of the prime movers behind the drafting and negotiating of the Inter American Convention Against Racism and Racial Discrimination
3. ESTABLISHED COMPETENCE (200 words)

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

On the regional and national stage the Candidate has been recognized by being consulted by PAHO to make a presentation on Human Rights and HIV and Aids (Barbados) and Human Rights and Mental Health (Trinidad and Tobago). He gave the LLoyd Barnett Human Rights (Public Lecture) in 2010 which he entitled, "The Human Rights of Afro Descendants in Latin America and the Caribbean: The Realities". He also gave the Public Lecture in Jamaica, where he spoke about the system for promoting and protecting Human Rights in the region. Recently he was consulted by FAO on The Right to Food and participated in their workshop as a resource expert on the subject. The Candidate acquired competence from sitting on the many cases that came before the Inter American Commission on Human Rights which involved construing the basic human rights instruments such as The American Declaration of the Rights and Duties of Man, the American Convention on Human Rights, the Inter-American Convention to Prvent and Punish Torture and the Inter-American Convention on the Prevention, Punishment and Eradication of Violence Against Women. The exercise often involved a comparison with the equivalent United Nations and European instruments. The candidate participated in the United Nations Durban Review Conference, Geneva 20-24 April 2009.
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.)

Being the founding partner in the law firm of Roberts & Co, the largest law firm in Antigua and Barbuda, the Candidate has the flexibility of time to be available to perform the functions of the mandate effectively and to undertake travel as the mandate demands. He will be able to dedicate the estimated approximately three months per year to the work of the mandate.
III. Motivation Letter (600 word limit)
It could well be said that my life's work has been the protection and promotion of human rights of the marginalised. In particular while at the inter American Commission on Human Rights I was Rapporteur of Haiti, a country of Afro-descendants but with the lowest standard of living in the Western Hemisphere. For eight years I worked on Haiti human rights issues while trying to keep Haiti on the front burner before the international community. Haiti provided a plethora of human rights issues - civil and political, rights of women, access to justice, persons deprived of liberty, particiaption in government, and, crucial in Haiti, economic social and cultural rights. The promotion and protection of human rights was not merely an academic exercise of knowing the human rights instruments but also being able to make those instruments work in the quest to improve the lot of the poorest and marginalized - to be truly a voice for the voiceless. As Rapporteur for Afro Descendants at the Inter American Human Rights Commission, I had cause to work in Brazil, Columbia, Peru, Costa Rica and the Caribbean. For instance, in Brazil (which has the second largest Black population in the world), the Afro-descendants were invisible notwithstanding the laudable efforts of the Government of the day to change that picture. I have found that racial discrimiantion is the chief reason that Afro Descendants, some 1/3 of the population of the western hemisphere, find themselves at the bottom of the economic ladder, without the fair opportunty of earning a fair share of the economic pie. Afrodescendants are under represented in government, in education, in universities. As a leading lawyer with exposure to the various human rights instruments, universal and regional, I bring a rich mixture of learning and experience to the mandate. I also have the flexibility to devote the time to the work of the mandate including travel when necessary. This mandate on the Working Group of People of African Descent will further my dedication to fighting racial discrimination so as to ensure equal treatment for Afro Descendants so that they can take their rightful place wherever they may be; to ensure respect for and protection of the civil, political, economic, social and cultural rights of Afro -Descendants.
IV. LANGUAGES (READ / WRITTEN / SPOKEN)
Please indicate all language skills:

Mother tongue: English
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: Not easily
Speak: Easily or not easily: Not 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: Yes If yes,

Read: Easily or not easily: Easily
Write: Easily or not easily: Not easily
Speak: Easily or not easily: 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 of Arts (History), University of the West Indies
	1966-1969
	Jamaica

	Bachelor of Laws, University of the West indies
	1970-1973
	Barbados

	Certificate of Legal Education, W.I Council of Legal Education
	1973 -1975
	Trinidad

	Diploma in Legislative Drafting, University of Ottawa
	1978-1979
	Canada

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:

	First Rapporteur, Afrodecendants and Against Racism and Racial Discrimination
	2005-2009
	Washington, DC, USA

	President, Inter American
	2005-2006
	Washington, DC, USA

	Member of Inter American Commission on Human Rights
	2002-2009
	Washington, DC, USA

	Attorney General, Antigua and Barbuda
	1994-1997
	Antigua and Barbuda

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.

2 | Page

