Second Part: Word Format APPLICATION FOR SPECIAL PROCEDURES MANDATE HOLDERS
HUMAN RIGHTS COUNCIL SECRETARIAT
APPLICATION FORM SPECIAL PROCEDURES MANDATE
Independent Expert on the situation of human rights in Haiti
Independent Expert on the situation of human rights in Mali
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: 25 April 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.

PERSONAL DATA
	Family Name: KPOTSRA
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: ROLAND
	Date of birth (d-MMM-yy): 20-févr.-47

	Maiden name (if any): x
	Place of birth: LOME (TOGO)

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

	
	Any other nationality: x

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
 Independent Expert on the situation of human rights in Haiti
 FORMCHECKBOX
 Independent Expert on the situation of human rights in Mali
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 was first initiated into Human Rights matters in the course of my participation in the 4th Session of the International Institute of Human Rights (René Cassin Foundation) held in Strasbourg from 2 to 20 July 1973 as part of my diplomatic training.

Later on, as a junior diplomat at the Permanent Mission of Togo to the United Nations in New York (1976-1980), I was responsible for monitoring legal and human rights-related issues.

	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 knowledge of International standards and instruments relating to human rights was mainly due to my professional experience characterized by a long participation in the proceedings of the United Nations in New York and Geneva, in particular as Secretary General of the Ministry of Foreign Affairs of Togo and as Permanent Representative of Togo to the United Nations in New York. It should be pointed out the fact that, since New York, I spearheaded the Togolese delegation at the 53rd, 54th, 55th, 56th, 57th and 58th sessions of the Commission on Human Rights, held in Geneva From 1997 to 2002.

Equally important is my participation in the Regional Preparatory Meeting for the World Conference on Human Rights, held in Tunis (Tunisia) from November 2 to 6, 1992 and the World Conference on Human Rights, held in Vienna (Austria) from 14 to 25 June 1993.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	My expertise in the field of human rights stems from my professional activities that brought me in contact, in recent years, with the activities of both the United Nations and the African Union for the Promotion and Protection of Human rights.

The competence I was thus able to acquire has been a tremendous asset in the performance of my duties as Minister for the Promotion of Democracy and the Rule of Law, at a time when my country, Togo, had to undertake substantial progress to enjoy the support of the international community.

	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)
	In order to fully perform the duties under the mandate and deal with the constraints attached thereto, the applicant agrees to devote the time required for the corresponding mission.

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:
Ewe
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	My constant contact with human rights issues, in particular in the framework of the United Nations, both in New York and Geneva, leads me to presume of my ability to properly fulfill this mandate of Independent Expert entrusted with the task of examining the human rights situation in Haiti, should I be successful.

Having led the delegation of Togo on several occasions during sessions of the former Commission on Human Rights and on the occasion of the presentation of its second and third periodic reports to the Committee on Human Rights (Geneva, July 1994 and October 2002), I am in a position to claim sufficient knowledge of International Instruments and special procedures in order to accompany the Haitian Government in their efforts aimed at strengthening the rule of law and the reconstruction of the country.

Moreover, the experiences acquired during the implementation by Togo of "the 22 Commitments" he had contracted in April 2004 with the European Union in order to fill its "democratic deficit" will undoubtedly be very useful in achieving the mandate postulated to serve an endearing people repeatedly distressed by natural disasters and consequences of inappropriate political options.

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

	Diploma of post graduate studies in Political Science (DES)
	1973-1974
	University of Paris 1- Paris (France)

	Diploma of the International Institute of Public Administration (I.I.A.P.)-Diplomatic Section
	1972-1973
	Paris (France)

	Bachelor Degree in Law
	1968-1972
	Bordeaux (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

	Ambassador, Permanent Representative of Togo to the United Nations
	2007-2009

1996-2002

	NEW-YORK

	Minister in charge of the Promotion of Democracy and the Rule of Law of Togo
	2003-2005
	TOGO

	Minister of Foreign Affairs and Cooperation of Togo
	2002-2003
	TOGO

	Secretary General of the Ministry of Foreign Affairs and Coopération of Togo
	1993-1996
	LOME (TOGO)

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.
	The candidate doesn't have and never had any official professonnal, personal orfinancial relationships that might limit his ability to fully discharge the mandate he is applying for.

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:

The applicant can't foresee any factors that could possibly jeopardise his ability to act independently in discharging his manate.

In case this occurs, he wil have no other choice but to resign.

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:

The candidate doen't see any reason, currently or in the past,that could call into question his moral authority and credibility.

Moreover, he has no idea as for his views or opinions that could prejudice the manner in which he will discharge the mandate he is running for.

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

The candidate fully complies with the provisions in paragraphs 44 and 46 of the Annex to Human Rights Council resolution 5/1.

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 presently.

In the event that , in the future, the candidate is been offered a decision-making position in his country, he commits to submit the situation to the attention of the Human Rights Council for consideration and appreciation.
Should such a situation be considered as giving rise to a conflict of interest according to the provisions of paragraphs 46 of the Annex to Human Rights Council resolution 5/1, the candidate wil either give up the position offered at the national level , or relinquish his U.N. human right mandate holder 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.
1 | Page

