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: Keetharuth
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Beedwantee
	Date of birth (d-MMM-yy): 9-Apr-62

	Maiden name (if any):      
	Place of birth: Mauritius

	Middle name: Sheila
	Nationality(ies): Mauritius

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.)

	I have been involved in human rights and social justice issues in various capacities, i.e. as a former broadcaster, human rights researcher, advocate or NGO director. Over time I gathered a fair amount of knowledge about human rights on the African continent. I am familiar with the practicalities of advancing human rights on the ground through a variety of tools. This is exactly what I have been doing for the past two decades. I read for a Masters in Human Rights and Civil Liberties at the University of Leicester, UK, in 1993 and attended several other human rights, humanitarian law and international criminal law courses over the years. I have also taught human rights at tertiary level institutions. As a barrister at law, I acted as defence lawyer in numerous cases where human rights were in issue and I also litigated human rights cases before the African human rights system. I have investigated, reported, campaigned and trained on a wide range of human rights issues, from civil and political, to economic, social and cultural, as well as collective rights. I am perfectly bilingual in English and French, both orally and in writing.

	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 became familiar with human rights instruments, norms and principles during my academic and professional training. For the past five years, I led a team of lawyers working with partners in selected countries to encourage the use of international treaties having a relevance to basic human rights in arguments before national jurisdictions in an attempt to make these instruments, norms and principles “live” documents. The legal basis for litigation before the African human rights system is indeed such documents.
In January 2012, I attended the first consultation between Special Mechanisms of the UN and the African Commission on Human and People’s Rights. The aim was to discuss strategic and sustainable cooperation between the UN and the African regional system of human rights. I attended the 12th Session of the Human Rights Council in Geneva in October 2011. I was also present when the CEDAW Committee examined the Periodic Report of Mauritius in October 2011.

I have used international human rights instruments, norms and principles for litigation, advocacy, research, writing and training for over two decades. As my employment record testifies, I have been directly involved in human rights work for ten years in various capacities – researcher, lawyer and director of human rights NGOs. I am currently involved in doctoral studies in international human rights law.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	For five years, I led a Banjul-based pan-African human rights NGO specialized in litigation and advocacy before the African human rights system. I led the on-line publication of the jurisprudence of the African human rights mechanisms (c.f. caselaw.ihrda.org). I was closely involved in the work leading to the adoption of the Guidelines and Principles on Economic, Social and Cultural Rights in the African Charter on Human and Peoples’ Rights, adopted in 2011. In 2002, I participated in a conference which finalized the Robben Island Guidelines against Torture.

In November 2009, I presented a paper on NGO involvement with the African Regional System of Human Rights at the Regional Consultation in Africa on regional arrangements for the promotion and protection of human rights, organized by the Office of the High Commissioner for Human Rights in Addis Ababa. The main objective of the consultation was to identify existing and potential areas for greater cooperation and dialogue between the UN human rights system and the African human rights regional system. I also attended the follow-up meeting in Geneva in May 2010.

Nationally, I was involved in advocacy opposing the adoption of the Public Security Bill, which contained draconian provisions in violation of fundamental rights, such as denial of bail to suspects of “terrorism”.

	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 currently engaged in part-time international human rights law studies at doctoral level and am not in full-time employment. I am therefore available, willing and ready to devote three months annually to work related to the mandate of the Special Rapporteur on the situation of human rights in Eritrea. I conduct my studies off-site through research and I have a specific number of residence periods to adhere to. Apart from those, which I am able to manage adequately, I have enough flexibility to dispose of my time while bearing in mind any other obligations or responsibilities I may take on. I am used to travelling as part of my human rights related work and am quite ready to continue doing that.

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:
     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)
	I am able to offer a wide range of technical skills, qualifications and relevant experience, with excellent interpersonal skills, all of which will allow me to make effective contribution as the Special Rapporteur on the Situation of Human Rights in Eritrea. I have researched and produced reports on human rights violations for a number of years on the African continent. In addition, I have conducted advocacy and campaigning, litigated cases, led projects and organisations, motivated staff and groups for action in the field of human rights.

I have led fact-finding missions, observed trials, monitored and documented human rights violations and collected evidence for litigation in several countries in Africa. As the head of a fact-finding mission, I have put together mission delegations, made contacts before and during the mission, as well as kept in touch with contacts after the mission, while ensuring that they remain safe. I have met with victims and survivors of human rights violations, civil society and government representatives, in addition to other stakeholders and strategic partners. I have written reports after fact-finding missions, prepared case files and drafted pleadings. Violations I have had to investigate and report on include: arbitrary detention, fair trial, death in detention, extra-judicial killings, torture, prison conditions, freedom of expression and the media, rights of indigenous people, slavery, refugee rights, violence against women, restriction on rights in the context of terrorism, police brutality, violations of economic and social rights in areas where there are extractive industries, etc.

I am able to plan and organise my work responsibilities efficiently and coordinate with others in setting priorities, thus ensuring that I am a good team player. I can identify available resources and galvanize a team into using them effectively. I am able to work under pressure and meet set deadlines. I can identify solutions to a broad range of problems and solve them. In addition, I have the ability to handle risks and stress.

My experience and training as a former broadcast journalist and as a barrister at law ensure that I am a good communicator. I write reports, briefs and other material on human rights issues. I can adapt reports, documents, memos and other written material for the relevant target audience and can speak effectively in different formal and informal contexts. I speak publicly on a regular basis and I am perfectly bilingual in English and French.

During the course of my professional life in the various positions I held, I had a representational role as spokesperson in that I have been required to present my organisation’s point of view to government authorities, media, political leaders, International Governmental Organisations, as well as to NGOs and other stakeholders. Over time, I have built a strong network of contacts from a pan-African perspective. I have studied and worked in multi-cultural environments and am able to integrate a multi-cultural and multi-disciplinary team easily. The various posts I have held indicate that I am adaptable, flexible, energetic and dynamic.

My work as a barrister at law with experience in litigation nationally and internationally, as a journalist and researcher (both country-based and thematic), as well as chief executive officer within human rights organisations in Africa, has prepared me for the challenges that I may face in the role of Special Rapporteur on the situation of human rights in Eritrea. One should keep an open mind and be creative while ensuring accurate, independent and impartial delivery on the mandate, despite any possible stumbling blocks which may arise.

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

	Qualifying Examination for Legal Practitioners - Barrister

Council of Legal Education (Mauritius)

	1994 & 1995

	Port Louis, Mauritius

	Master of Laws, Human Rights and Civil Liberties

University of Leicester

	1992 - 1993
	Leicester, United Kingdom

	Bachelor of Laws

University of Buckingham

	1990 - 1992
	Buckingham, United Kingdom

	     
	     
	     

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

	Insitute for Human Rights and Development in Africa

Executive Director

IHRDA is a pan African human rights organisation working to strengthen human rights protection in Africa through: (i) offering pro bono legal counsel for victims of human rights abuses; (ii) conducting training and other capacity-building efforts on the African Human Rights System and other human rights issues; (iii) publishing and disseminating information.

My work at IHRDA fell within the following four broad categories:

(a)
Leadership and strategic direction;

(b)
Management, Administration and Organisation;

(c)
Programme Development and Direction;

(d)
Public Advocacy.

	15 Nov 2006 - 30 June 2012
	Banjul, The Gambia

	Interim Head of Office,
Africa Regional Office, Amnesty International. My work consisted of:

(a)
Work closely with the Africa Programme Director at the International Secretariat to set goals, strategies and priorities for the organisation's work in Africa;

(b)
Assisting the Programme Director to supervise research and other staff based in Kampala;

(c)
Assisting with editing reports, news releases, briefings, etc.

(d)
Representational role - government authorities, judiciary, National Human Rights Commission;

(e)
Advocacy and media work;
(f) Contacts with civil society and other strategic partners;
(g)
Line manager for personnel recruited in Kampala and management of all budgeting and administrative matters relating to ARO.

	July 2005 to Dec 2005
	Kampala, Uganda

	Researcher
Amnesty International, International Secretariat, Africa Regional Office (ARO)

My main tasks were the following:

(a)
Take the lead in responsibility for initiating strategy and a programme of research, reporting and action regarding human rights violations in a selectednumber of countries in East Africa;

(b)
Conduct and coordinate research activities as a member of the East Africa Team;

(c)
Lead fact-finding missions in the field in the countries of research;

(d)
Advocacy related activities, which included meetings and contacts with authorities;

(e)
Work with civil society organizations and building partnerships;

(f) Training and capacity building;

(g) Contact building and networking;

(h) Provide expert advice on countries of research;

(i) Coordinate high level missions, including country and thematic visits.

	Jul 2002 - June 2005
	Kampala, Uganda

	Barrister at Law

From January 1997 to June 2002 I ran my own practice as a barrister in Mauritius. Most of the time I acted as defence counsel. I have carried out prosecutions also. I have rights of audience before all the courts and tribunal s in Mauritius. As Mauritius is a country where a hybrid system of law is obtained, I am perfectly at ease with the substantial and procedural laws deriving from both common and civil law systems.

My work consisted of the following:

(i)
Litigation: arguing cases in a court of law on behalf of clients, preparing and conducting complex legal cases, questioning witnesses, making submissions and negotiating settlements;

(ii)
Drafting: In connection with a solicitor, draft legal pleadings, motions and submissions, grounds of appeal, etc.;

(iii)
Legal advice: providing legal opinions and advice to clients and advise on legal, factual and evidentiary requirements for handling cases, identifying witnesses;

(iv)
Legal research: studying the law relating to a specific case and developing strategies for winning a case, researching judgments handed down in similar cases in order to inform strategies to be adopted;

(v)
Consultations: including with clients, solicitors and expert witnesses, etc.

	Jan 1997 to Jun 2002
	Port Louis, Mauritius

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.
None required
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

