Second Part: Word APPLICATION FORM FOR SPECIAL PROCEDURES MANDATE HOLDERS

Independent Expert on the situation of human rights in Somalia

How to start the application process:

- The application process has been split into 2 parts, the first part is a Web-based survey 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 first part, i.e. the Web-based survey 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 survey should only be completed once, i.e. multiple selection allowed to indicate if the candidate is applying for more than one mandates.

This is the second part, i.e. of the application form in Word 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 should be submitted by email 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: 31 OCTOBER 2013 (midnight, GMT).
· Shortlisted candidates will be interviewed at a later stage.

If encountering technical difficulties, you may contact us by email: hrcspecialprocedures@ohchr.org or fax: + 41 22 917 9011
An acknowledgment will be sent when we receive both parts of the application process, i.e. the information through the web-based survey and the application form through email.

I. PERSONAL DATA
	Family Name: SMITH
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: MICHAEL
	Date of birth (d-MMM-yy): 16-Mar-49

	Maiden name (if any):      
	Place of birth: Adelaide, Australia

	Middle name: PETER
	Nationality(please indicate the nationality that will appear on the public list of candidates): Australian

	
	Any other nationality: No

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 a Bachelor of Laws degree, which has been supplemented by a career in the Australian, then United Nations civil services. I am a native English speaker with competent French and a reasonable level of Arabic. Having reached senior levels in both diplomatic services I have necessarily developed and demonstrated strong oral and written communications skills.

	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 have a good knowledge of international human rights instruments, having been involved as an Australian delegate in the negotiation of the Conventions on the Rights of the Child and the Rights of Migrant Workers in the 1980s; having served as a Legal Adviser in the Foreign Ministry with responsibility for human rights issues; and having presented Australia's reports to the Committees of the Conventions against Racial Discrimination, on the Rights of the Child, and the Human Rights Committee in the period 2002-2006 when serving as Australia's Permanenrt Representative to the UN in Geneva. In 2003 I was a Vice-President of the Commission on Human Rights and in 2004 I chaired that body. The latter role demanded a comprehensive knowledge of not only the relevant human rights conventions, but of the UN human rights mechanisms and the procedures and traditions of the Commission.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	As indicated above, my competence in the field of human rights is based on work as an Australian diplomat as a negotiator in the drafting of conventions, and subsequently as a member of the Commission on Human Rights bureaux. I have relevant North East African geographical expertise having been accredited as a diplomat in Egypt and Sudan, (1977-79 and 1995-97), and having worked in the region on counter-terrorism issues between 2008 and 2013.

	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 separated from the UN Secretariat on 30 June 2013 and am now formally retired, thus I would be available as required for work on the mandate, and would give it my highest priority.

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)

	I am applying for this position because, having recently left both government and United Nations service, I have both the time and the enthusiasm to make a contribution at a practical level to improving people's capacity to live their lives free from fear, insecurity and want, drawing on all the skills and experience I have accumulated over the last 30-40 years.

For several reasons I believe I can make the strongest contribution in this respect in the role of Independent Expert on Human Rights in Somalia. Firstly, as someone who has worked in and close to governments for most of my career, I am more comfortable working in collaboration with a government than simply criticizing it. It seems to me that the current government in Somalia is the best chance in a long time for getting things right, and I would look forward to working with it to advance a comprehensive national human rights agenda.

Secondly I believe the greatest challenge currently in Somalia impacting on the human rights of most Somali citzens is the phenomenon of violent extremism, specifically the problem of Al Shabab. I have gained considerable relevant insight into this phenomenon in the position I have occupied over the last 6 years, including regarding the importance of innovative diversionary strategies to help communities resist the recruitment efforts of groups such as Al Shabab. I believe such strategies should form a part of a comprehensive national strategy to address human rights issues.

Thirdly, while I have not had the opportunity to work in Somalia in the past, I am very familiar with the region, having visited and worked in Kenya, Ethiopia, Eritrea, Uganda, Sudan, Egypt, Yemen and Tanzania. In some cases, the terrorist challenge these communities face is linked to problems in Somalia, so successfully addressing the latter has real regional benefits.

Fourthly, I believe I have, with nearly forty years of working in public policy field, insights and experience in the field of implementing real human rights that go beyond the theoretical level and have particular relevance to a country like Somalia. I am much more concerned that children can sleep without the fear that their parents will be taken from them, or that young girls are able to fulfil their potential by going to school, than I am about whether a country has ratified a particular convention.

Finally, my own country, Australia, has a very significant Somali community that is being impacted by developments in their mother country. Serving in the position of Independent Expert woul enable me to consult in this community and draw on their insights in analyzing and framing recommendations for the Government of Somalia. For the sake of fellow-countrymen therefore, I woulds like to work to improve the situation of ordinary people in all parts of Somalia.
I have a very high regard for the current Independent Expert and consider his recommendations and overall approach to be a sound basis for strengthening national human rights protections in Somalia. Were I to be selected for this position, I would build on the foundations that he has laid over the last 6 years, in particular his proposal for the adoption and implementation of a human rights 'roadmap' for the Government over the next 2 year.

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

	Bachelor of Laws, Adelaide University
	1968-71
	Adelaide, Australia

	     
	     
	     

	     
	     
	     

	     
	     
	     

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

	United Nations Secretariat, Assistant Secretary-General and Executive Director, Counter-Terrorism Committee Executive Directorate
	2007-13
	New York

	Australian Department of Foreign Affairs (DFAT), Ambassador for Counter-Terrorism
	2006-7
	Canberra, Australia

	DFAT, Permanent Representative to the UN at Geneva
	2002-6
	Geneva, Switzerland

	Minister for Foreign Affairs, Chief of Staff
DFAT, Australian Ambassador to Egypt and Sudan
DFAT, Minister (Political), Australian Embassy to the USA

DFAT, Australian Ambassador to Algeria and Tunisia

	1998-2002
1995-8

1993-5

1989-91

	Canberra

Cairo, Egypt

Washington, USA

Algiers, Algeria

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.
Not applicable
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.
6 | Page

