Second Part: Word APPLICATION FORM FOR SPECIAL PROCEDURES MANDATE HOLDERS

Special Rapporteur on the situation on human rights defenders

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

 HYPERLINK "mailto:"

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: BENSEDRINE
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Sihem
	Date of birth (d-MMM-yy): 28-oct.-51

	Maiden name (if any):      
	Place of birth: La Marsa

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

	
	Any other nationality:      

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.)

	- As independent journalist since 1980, I have good communication skills and speak fluently French and English (Arabic is my mother tongue).
- I worked since 1978 in grassroots’ organisations to expose human rights violations (LTDH, Human rights League, CNLT, Tunisian council for freedoms, HR coalition in Maghreb, Arab working group for media monitoring, NAFEO, Network of African Freedom of Expression Organisations …etc.).

- I have acquired expertise from trainings and workshops made with Amnesty International, Frontline defenders;Peace brigades international, World organisation against torture; European council, EU parliament, African commission for HR…etc.

- I had also opportunity to provide trainings for human rights defenders since 2006 for HRD from Congo and other Great Lakes countries, West Africa, North Africa and Haiti with "Frontline defenders" related to security and protection (tools to identify and prevent risks, evaluate and address threats, and how to develop a plan for personal and organizational security;), same training was provided to Tunisian HRD.

	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.
	- My long HRD experience made me familiar with UN instruments while advocating for making governments fulfilling their international commitments.
- I conducted advocacy missions before human rights special procedures bodies (HRD, Torture, Terrorism, Women, Justice, free expression…etc.) and Universal Periodic Review in Geneva, as well as HR Council in New York.
- I acquired a familiarity with international and regional instruments protecting HRD, as well as related UN rules and procedures, European guidelines on human rights defenders.

	ESTABLISHED COMPETENCE (200 words)

Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	- As Tunisian HRD leading member, I shared my expertise with local NGO’s in North Africa and in the Arab World through legal defence tools (drafting manuals and holding workshops) and trial monitoring related to HRD rights violations and built networks to support HRD at risk.

- I worked on networking African HRD, advocating for protecting rights defenders before the African Court of Human and Peoples' Rights

- I advocated as HRW tour defenders guest for “Voices for Justice” in some European cities (Munich, Hamburg, Berlin, Amsterdam, Geneve, Zurich, Tokyo) and worked on Transitional justice in Tunisia,

- I monitored elections in several countries (Tunisia, Lebanon, Morocco, Yemen, Sudan)

- I conducted training on Human rights for Journalists in Irak

- I conducted fact finding mission in Thailand on violations of indigenous rights

	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 actually filling a mandate of president of a Tunisian HR NGO, the National Coucil for Liberties in Tunisia, and this activity is requiring a part-time occupation. I am available at least 5 months per year for the mission of special rapporteur for HRD in the United Nations and to engage for all what this mandate require.

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:
ARABIC
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	With a thirty years experience in the field of human rights, I am imbued with the universal values and the instruments that frame the international law. This experience helped me to better identify the risks and to acknowledge the tools of protection, particularly in the authoritarian countries. Today I feel that I am in a position to transmit what I have earned as experience and knowledge in order to help expanding the culture of human rights.

A Special Rapporteur on the Situation of Human Rights Defenders mandate would give me an opportunity to consolidate my knowledge and serve this noble cause, and to effectively help those who risk their lives to defend the rights of others. On my side, I consider that this mandate requires both sensitivity to the risks faced by human rights defenders, a solid understanding of the international legal framework to protect human rights defenders, the capacity to mobilize resources from the international community to establish a shield around them, but also a great capacity for mediation and advocacy with governmental and intergovernmental decision-makers.

I am therefore benefiting from an established international recognition, enhanced by 17 international awards, including Amnesty International, Human Rights Watch and the International Crisis Group. I want to use this reputation to better help the human rights defenders over the world who are struggling in dangerous conditions and out of the spotlights.

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

	Master of philosphy
	1980
	Toulouse - France

	Degree in Philosophy
	1973
	Toulouse- France

	Baccalaureat
	1969
	Tunis

	     
	     
	     

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

	Managing editor at a radio station
	2011-2013
	Tunisia

	Editor in chief multimedia platform
	2008-2011
	Europe

	publisher
	1990-2001
	Tunisia

	Journalist-reporter
	1980- 1990
	Tunisa

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.
No conflict of interest mandate to be noticed
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

