Second Part: Word Format APPLICATION FOR SPECIAL PROCEDURES MANDATE HOLDER
HUMAN RIGHTS COUNCIL SECRETARIAT
APPLICATION FORM SPECIAL PROCEDURES MANDATE

How to start the application process:

- The application process has been split into 2 parts, the first part is a Web-based application 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 application form should be completed in the working languages of the UN Secretariat only, e.g. English or French.
The first part, i.e. the Web-based application 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 application should only be completed once, i.e. multiple selection allowed to indicate if the candidate is applying for more than one mandate.

This is the second part of the application form in Word format 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 format should be submitted by e-mail 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: 15 August 2012 (midnight, GMT).
· Shortlisted candidates will be interviewed at a later stage.

If encountering technical difficulties, you may contact us by

E-mail:
"
hrcspecialprocedures@ohchr.org

or

Fax: + 41 22 917 9011

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

	First Name: Jared
	Date of birth (d-MMM-yy): 17-Jun-72

	Maiden name (if any):      
	Place of birth: New Haven, Connecticut, USA

	Middle name: Matthew
	Nationality(ies): American

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
 1. Special Rapporteur on the situation of human rights in Eritrea (new mandate) - A/HRC/RES/20/20
 FORMCHECKBOX
 2. Special Rapporteur on the situation of human rights in Belarus (new mandate) - A/HRC/RES/20/13
 FORMCHECKBOX
 3. Special Rapporteur on the implications for human rights of the environmentally sound management and disposal of hazardous substances and waste (resignation of the current mandate-holder) - A/HRC/RES/18/11
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.)

	Jared Genser is Managing Director of Perseus Strategies, a law firm focused on public international law. He is also founder of Freedom Now, an independent non-governmental organization that works to free prisoners of conscience worldwide. Previously, Genser was a partner in the global law firm DLA Piper LLP and a management consultant with McKinsey & Company. He has taught semester-long seminars about the UN Security Council at Georgetown University Law Center and the University of Michigan and University of Pennsylvania law schools. His previous pro bono clients have included former Czech Republic President Václav Havel and Nobel Peace Prize Laureates Aung San Suu Kyi and Desmond Tutu, among others. He holds a B.S. from Cornell University, an M.P.P. from Harvard University, and a J.D. cum laude from the University of Michigan Law School. Genser is author of The UN Working Group on Arbitrary Detention: Commentary and Guide to Practice (Cambridge University Press, Forthcoming 2013), co-editor of The Security Council in the Age of Human Rights (Multiple Offers, Forthcoming 2013), and co-editor of The Responsibility to Protect: The Promise of Stopping Mass Atrocities in Our Times (Oxford University Press, 2011). He is a qualified lawyer in Washington, D.C., Maryland, and England & Wales.

	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.
	Mr. Genser is an international human-rights lawyer, whose practice focuses on public international law. In that context, his expertise is particularly focused on the special procedures of the UN Human Rights Council. His deepest experience is as a practitioner advocating for the release of prisoners of conscience around the world. He has successfully submitted more than 30 petitions to the UN Working Group on Arbitrary Detention (UNWGAD) in the last decade and secured the release of numerous wrongly-detained prisoners. This work has required him to become an expert in the International Covenant on Civil and Political Rights. Working through his NGO, he facilitated a partnership between the Thomson Reuters Foundation and United Nations, which resulted in the design and implementation of a customized, publicly-available, online database of the UNWGAD opinions and reports. Beyond his expertise in arbitrary detention, Genser has worked extensively with many other special procedures, including the DPRK and Myanmar rapporteurs and numerous civil and political rights thematic mandates. He is also an expert on the responsibility to protect and the human rights-related work of the UN Security Council, co-editing books on those topics.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	There are a range of indicia which demonstrate Mr. Genser's recognized competence related to human rights. These include having been elected a partner at the largest law firm in the world; having taught at three top law schools in the United States; having founded an NGO and built it to become an organization with a U.S. $2.5 million annual budget - and having helped freed numerous high- and low-profile prisoners along the way; having published numerous books, law review articles, and more than 60 opeds in major newspapers around the world on human-rights topics; having been selected for awards including the American Bar Association's John Minor Wisdom Pro Bono Award, UK Law Society's Young Pro Bono Solicitor of the Year Award, and having been recognize by the World Economic Forum as a Young Global Leader (2008). Particularly relevant for this prospective position, Genser has led teams writing human rights reports regarding numerous topics and countries.

	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)
	Yes. Mr. Genser manages his own law firm and a range of paid, pro bono, and writing projects. Having full-time staff at his law firm and non-governmental organization provide him the flexibility to be able to fulfill the duties of this mandate while ensuring that his other commitments are also fulfilled.

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:
English
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)
	To the Members of the Consultative Group:

I wish to be considered for the mandate of Special Rapporteur on the situation of human rights in Belarus. This position is of great interest to me as it provides the Human Rights Council with the opportunity to monitor human rights in a country which faces concerns by the international community and its population on such issues as arbitrary detention, freedom of expression, and freedom of association, all areas within my particular expertise. I have followed the challenges facing Belarus for many years. As a state party to the ICCPR, there is a strong framework through which the implementation of these kinds of rights should be interpreted. And in that context, strengthening adherence to the rule of law may be an important lens through which to view the situation.

With qualifications in law and public policy and fluency in English, I fulfill the educational and linguistic requirements of the position. I have dedicated my career to protecting and improving the human rights around the world. In that context, I have worked extensively with the special procedures of the UN Human Rights Council and developing positive working relationships with many individual mandate-holders and staff of the Office of the High Commissioner for Human Rights.

In this experience, I am deeply conscious of the requirements for mandate-holders to be independent, impartial, and objective. It is very important for special rapporteurs to be able to weigh information received by governments and civil society organizations and to report fully, accurately, and fairly about progress achieved and obstacles that have been faced.

The most effective special rapporteurs are those who concentrate on achieving results. Such an approach ensures a flexibility of tactics that can be deployed to engage with a government on the situation in its country. Particularly in the most challenging country situations, it also requires working collaboratively with many of the thematic special procedures. The best way to achieve results, if possible, is to find appropriate ways to engage directly with the government at hand and not by public statements of condemnation.

I am also very conscious of the critically-important balancing act played by country rapporteurs. Specifically, they need to be able to earn and maintain the respect of the government whose situation that they are engaged in. At the same time, they need to protect victims, speaking fairly and accurately about the situation, and earn and maintain the trust of those in a position to provide information about the situation. They also need to engage positively with Member States of the United Nations, which often have very different perspectives both on country situations and how how they should be addressed. While I am perhaps best known as a human-rights lawyer working on behalf of individual victims, I have spent my career working on these issues from the private sector. In that context, I have also had the opportunity in the past to serve as counsel to a number of different governments that themselves faced human-rights challenges and to work privately to assist them in addressing concerns being raised by the international community. These kinds of experiences have provided me with important perspective on how governments think about and address these complex issues.

The Human Rights Council has an important role as a leading voice in the promotion of a human rights agenda in the world. I believe my experience and skills qualify me to be considered for this position to support the work of the special procedures in Belarus and at the UN bodies in Geneva and in New York.

Yours sincerely,

Jared Genser     

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

	J.D. cum laude, University of Michigan Law School
	1998-2001
	Ann Arbor, Michigan, USA

	M.P.P., Harvard University
	1996-1998
	Cambridge, Massachusetts, USA

	B.S., Cornell University
	1991-1995
	Ithaca, New York, USA

	     
	     
	     

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

	Perseus Strategies, LLC, Managing Director - oversee a small law firm focused on public international law, human rights, and corporate social responsibility projects.
	2011-Present
	Washington, D.C., USA

	Freedom Now - founded and serve as board member of a non-governmental organization that works to free prisoners of conscience around the world.

Georgetown University Law Center, Adjunct Professor of Law - taught semester-long seminar on the UN Security Council.

	2001-Present

Winter 2012 (Forthcoming Winter 2013)

	Washington, D.C., USA

Washington, D.C., USA

	DLA Piper LLP, Partner (and previously Associate) - represented private sector, governmental, and non-governmental clients with challenges in the broad areas of public international law and human rights.     
	2003-2011
	Washington, D.C., USA

	University of Pennsylvania Law School - taught semester-long seminar on the UN Security Council.
University of Michigan Law School - taught semester-long seminar on the UN Security Council.

	Winter 2010, Winter 2011

Winter 2008

	Philadelphia, Pennsylvania, USA

Ann Arbor, Michigan, USA

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.
N/A.
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

