Second Part: Word APPLICATION FORM FOR SPECIAL PROCEDURES MANDATE HOLDERS

Working Group on Arbitrary Detention (African Group)

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: 14 November 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: ADJOVI
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Sètondji Roland Jean-Baptiste
	Date of birth (d-MMM-yy): 23-Feb-71

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

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

	
	Any other nationality: Togo

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.)

	LLM Human Rights (2000), Master African Studies (1997), Specialization Certificate in Public International Law (1997), Maîtrise Droit Public (1996) and various certificates in public international law.

I have conducted numerous research projects in human rights and international criminal law, all published in various law journals both in Africa, Asia, Europe and America.

I have been working in the field of human rights and international criminal justice since 2003 when I joined the UNICTR. I also worked at the ICC advising the victims in the proceedings. I have done a consultancy for an NGO on how the domestic justice is dealing with international crimes. I have represented a victim before the African Court on Human and Peoples' Rights. And, finally, I have also written a consultancy report for the African Union Commission on African and International Criminal Court.

	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.
	2011-13 Counsel for an applicant before the African Court on Human and Peoples' Rights.
2013 Visiting Professor at Université Paris II, Panthéon-Assas teaching the African human rights system.

2009-13 Professor at Arcadia University, teaching peace and conflicts in Africa and human rights law including the UN mechanism, the treaty bodies and the African system.

2008-9 Senior Legal Adviser for the President of the UNICTR (advising the president on judicial policies, leading a team of jurists for judgments and decisions drafting under the overall management of the judges)
2006-7 Legal Adviser at the ICC for the victims participation in the proceedings.

2003-6 Legal Officer, Coordinator for all pre-trial proceedings (my team led by a Judge managed the detention of all accused at the UNICTR from 2004 to 2006)
2000-2 Assistant lecturer at University Paris II teaching humanitarian law and constitutional law.

1998-today: I have conducted research projects and taught courses in the field of human rights, especially as a visiting scholar in various countries.

On the UN Special Procedures, I have studied them as a student and I have been teaching about them for the last 15 years (1998 to today).

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	I have published about various African States and African Organizations especially the African Union and the ECOWAS. I have extensively researched and published about the United Nations and its work related to human rights abuses.

My competence has been recognized internationally through the various professional experiences I had at the United Nations, the ICC, the UNICTR and the AU. It has also been recognized in the Academia in different countries around the world where I have been able to teach and/or present my researches (Benin, South Africa, Tanzania, Kenya, Ethiopia, France, Germany, Japan, United States of America, among others).

	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 teaching at Arcadia University in Glenside (USA) and I have a teaching schedule which can always be adjusted as far as I deliver the knowledge required in my course to the students but also that I know ahead of time what my commitment would imply to negotiate my planning within the department, the College and the University as a whole. I am also advising the University on where to develop programs related to Africa and this component of my work can always be done remotely from my campus except when we hold consultations but this is neither a daily nor a weekly plan.

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:
French
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	The mandate of the WGAD requires qualification in law especially international law and human rights but also knowledge in practice of the law especially in criminal justice.

I have that qualification and knowledge, and have acquired the highest standards through the experience before international criminal justice institutions and through my practice as counsel before the African Court and my research in the field. In addition, my expertise in politics in Africa and in conflict studies in general is an exceptional asset for the position in investigating and appreciating arbitrary detention practices around the world and assisting in resolving those quite widespread human rights violations.

Finally, I am fluent in both French and English while I am working on my knowledge Spanish (at least for reading).

For all those reasons, I wish to be considered for the position of African Member in the WGAD.

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

	Diplôme d’université « Etudes Supérieures : Les droits fondamentaux », 3ème cycle [Postgraduate Diploma in Human Rights], with honours
	2000
	Nantes, France

	Diplôme d’études approfondies, Etudes africaines option Science Politique [Postgraduate Diploma in African Studies, concentration Political Science], with honours
	1997
	Paris, France

	Maîtrise en droit public – Option Droit international et européen [Master Degree in Public Law]
	1996
	Paris, France

	Maîtrise en Science Politique [Master Degree in Political Science]
	1996
	Paris, France

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

	Arcadia University, Professor, Politics in Africa, International Law and International Human Rights
	2009-13
	Arusha, Tanzania & Glenside, USA

	Université Paris II, Professeur invité, Human Rights Law in Africa
	2013-4
	Paris, France

	United Nations International Criminal Tribunal for Rwanda, Senior Legal Adviser
	2008-9
	Arusha, Tanzania

	International Criminal Court, Legal Advisor, Office of the Public Counsel for the Victims
	2006-7
	The Hague, The Netherlands

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.
I am currently under contract with the African Union Commission on international criminal justice but this contract will come to an end in Dec 2013, before the election for this position.
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.
2 | Page

