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: 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:      LADAN                                                                       
	Sex:   FORMCHECKBOX 
 Male   FORMCHECKBOX 
 Female

	First Name:           MUHAMMED                                                                     
	Date of birth ( d-MMM-yy): 24-Mar-60

	Maiden name (if any): -                                                               
	Place of birth: KANO, NIGERIA

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

	
	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.)

	PhD Law (1997) (Ahmadu Bello University, Zaria, Nigeria) with specialization in Human Rights and the Administration of Criminal Justice, LL.M (1990) with specialization in Comparative Jurisprudence and LL.B (1986).

Leadership and Professional Development Certificate as a Hubert Humphrey Fellow, 1999-2000, USA, University of Minnesota.

Professional Experience: Pioneer Head of Department/Assistant Director of Research, Planning and Statistics, National Human Rights Commission of Nigeria (1997-1999). Responsible for the annual planning of human rights education and research programmes, coordinator of human rights training workshops for various target groups and editor of the Commission’s publications.

26 years experience in teaching, research and supervision of Undergraduate and Postgraduate students in public international law, International Human Rights Law at the Faculty of Law, Ahmadu Bello University, Zaria, Nigeria.

Member, Nigerian Delegation for the Defence of Nigeria’s Country Periodic Reports on the Implementation of: 1) UN CEDAW before the UN CEDAW Committee, UN Headquarters, New York; 2) UN CRC before the UN CRC Committee in Geneva; 3) African Charter on Human and Peoples’ Rights before the African Human Rights Commission, Banjul, The Gambia.Very good in writing and very fluent in English Language. Average in reading, writing and oral communication in Arabic 


	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.
	1) Knowledge of International Human Rights instruments etc acquired at undergraduate and postgraduate public international law, human rights and constitutional law programmes studied and degrees obtained in 1986 (LLB), 1990 (LLM) and PhD 1997 (with specialization in human rights and administration of criminal justice)  at the Faculty of Law, Ahmadu Bello University, Zaria, Nigeria.

2) Knowledge of UN and Regional Human Rights System / work acquired between 1997 and 1999 at the Nigerian National Human Rights Commission and as a Hubert Humphrey Fellow at the University of Minnesota Human Rights Centre, Minneapolis, 1999-2000.

3) 2 years working experience at the National Human Rights Commission of Nigeria, as the Pioneer Head of Department/ Assistant Director of Research, Planning and Statistics: Coordinated successfully the establishment of the largest collection of human rights library in Nigeria for the commission: - supervised the management of the Commission’s documents; and coordinated the editing and publishing of the NHRC’s conference proceedings and reports. At university level: 16 years, out of 26 years university law teaching career, is devoted to research, publications and postgraduate students’ supervision and as a resource person to National and Regional Human Rights NGOs in domestic, regional and global human rights system (1997-2013).


	ESTABLISHED COMPETENCE             (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	Lead Resource/ Member of the Nigerian Delegation between 2002-2012 that drafted and successfully defended the following Nigeria’s Human Rights Country Periodic Reports: - 

i.
4th Human Rights Country Report to the African Human Rights Commission 50th Session October-November 2011, Banjul, The Gambia

ii.
The 3rd Human Rights Country Report at the 44th Ordinary Session of the African Human Rights Commission, ECOWAS Parliament, Abuja, 10-24 November, 2008;

iii.
The 6th CEDAW Report at the 41st UN Session of the UN CEDAW Committee, New York, USA, July 1-8, 2008;

iv.
The 4th and 5th Combined CEDAW Report at the 30th Session of UN CEDAW Committee, New York, USA, 12-30 January 2004;

v.
The 2nd CRC Periodic Report to the UN Committee on the Convention on the Rights of the Child at its 1023rd-1025th Sessions, in Geneva, Switzerland, January 26-28, 2005.

vi.
Between August-November 2008 the Initial Country Human Rights Report for the UN Human Rights Council UPR, Geneva. And defended in February  2009;

vii.
Between January and July 2006 Nigeria’s Initial and First Combined Country Reports on the implementation of the African Union Charter on the Rights and Welfare of the Child. And defended in 2008.


	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)
	This is to confirm my readiness and availability based on any flexible time frame arrangement in respect of the need for me to engage in any travelling on special procedure visit, drafting reports and engaging with a variety of stakeholders.

Yes, can dedicate an estimate total of three months per year to the work of the mandate. 
 


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: 
HAUSA
	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 

	 FORMCHECKBOX 


IV. Motivation Letter (600 word limit)

	My experiences as a pioneer head of department/assistant director of research and planning at the National Human Rights Commission and my passion to work as a resource person/consultant for National and International Human Rights NGOs as well as UNICEF, ILO, UNHCR, Country Offices have skilled me to apply for the above vacancy.

I am passionate about promoting human rights issues in Africa in particular, and the rights of vulnerable groups world wide including human rights defenders, due to their vulnerability arising from possibilities of being discriminated against, excluded, marginalised and disadvantaged or denied access to justice, information and participation in decision making processes affecting their lives.   I have more than 2 year practical and leadership experience in the promotion and protection of human rights at the National Human Rights Commission of Nigeria. My Commitment to the promotion and protection of human rights through teaching, research and supervision in last 16 years is evidenced in my numerous publications in journals (20 articles), books (6) and conference proceedings (15) as well as the consultancy services I handled in drafting and defence of Nigeria's Periodic Country Reports to the UN CEDAW Committee, UN CRC Committee and the African Human Rights Commission.

I am sound in both oral and written English and average in oral and written Arabic language. I am a team player, result driven, career oriented with a quest for excellence. My educational background makes me even more opt and ready for this position. I hold a PhD Degree in Law with specialization in Human Rights and Administration of Justice. Am equally skillful in planning, conducting National and Regional Baseline Surveys/Studies as well as review and report writing for both national and international organisations on human rights and related fields.

Finally, I believe I can motivate and communicate effectively to a heterogeneous public, team or audience.

Thank You for the time you have taken to review my application.

Prof. Muhammed Tawfiq Ladan (PhD Law) (Nigeria)     


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

	PhD Law, Ahmadu Bello University
	1991-97
	Zaria, Nigeria

	LLM, Law, Ahmadu Bello University
	1987-90
	Zaria, Nigeria

	LLB, Law, Ahmadu Bello University
	1983-86
	Zaria, Nigeria

	Hubert Humphrey Fellow, Certificate, University of Minnesota, Minneapolis
	1999-2000
	Minnesota, 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

	Ahmadu Bello University: Professor of Law: Teaching, Research and Supervision of undergraduate and postgraduate students in Public International Law, Human Rights and Humanitarian Law, Comparative Jurisprudence and Environmental Law, among others.
	1987- to date
	Zaria, Nigeria

	National Human Rights Commission:Head of Department / Assistant Director of Research, Planning and Statistics: Responsible for the Coordination  of the Commission's Human Rigths education, research and training programmes for different target groups such as law enforcement, judges prisons officials and students. Coordinated successfully the establishment of the human rights library for the commission: - supervised the management of the Commission’s documents; and coordinated the editing and publishing of the NHRC’s conference proceedings and reports. 
	1997-1999
	Abuja, Nigeria

	     
	     
	     

	     
	     
	     


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.
Relinquishing position, occupation or activity
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

