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: Jombwe
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Hugo
	Date of birth (d-MMM-yy): 30-avr.-13

	Maiden name (if any):      
	Place of birth: Douala Cameroun

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

	
	Any other nationality:      

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.)

	Jurist of private law, I specialized in human rights in passing two diplomas of the third cycle in this subject in Benin and in Belgium. In Benin, in the Unesco’s Pulpit of human rights, I obtained a Post-Master’s diploma in human rights and democratization, and in Belgium for the Catholic University of Leuven and for the Facultés Universitaires Saint-Louis I obtained another third cylce Diploma Specialized in international law of human rights. I have a real knowledge of the stakes and the issues related to human rights and to their respect worldwide.

I have a perfect oral and written communication in French language and a practice capacity of communication in English and Spanish language. Due to my university and professional skills, I acquired a quality writing, having been brought to produce research works in the field of human rights and to draft diverse reports. I also led several trainings on human rights for justice sector stakeholders such as judges, lawyers, prosecutors and human rights defenders; what allowed to acquire also an oral and methodological ease.

	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.
	From part my training in international law of human rights and my professional activity in this domain, in particular the trainings which I lead for the practitioners in various countries, I have a thorough knowledge of the main protective instruments of human rights. Within the framework of my activities, I had to use the main general instruments, such as the International pacts and the application of Geneva Conventions and their additional protocols; I also led projects relative to several thematic and specific human rights instruments such as the convention against torture, the Convention on the Rights of the Child, the convention on the elimination of all the forms of discrimination against the women, refugee's status... I developed a particular assessment concerning the system of protection of human rights in Africa and dispensed numerous trainings on this subject. My experience also integrates use of the jurisdictional as well as non jurisdictional mechanisms of protection of human rights both into the universal, regional and national scale. My professional activity often led me to interact with various UN special reporters. It also allowed me to make at the level of States the promotion of the soft law relative to human rights.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	I was trainer on subjects relative to human rights with the national institutions of human rights. Such was the case for the agents of the national Commission of human rights in Rwanda (on 2005 and 2006) and for those of the Consultative national Commission of human rights in Morocco (2008). I have besides, in various countries, trained the local actors, the judges, the prosecutors, the lawyers and the human rights defenders in the use of international legal instruments of human rights. From 2009 till 2011, I led the training of the African practitioners resulting from 17 countries of which Mali in the use of the universal and regional mechanisms of protection of human rights.

These skills are also illustrated by the publications which I made: "Vade-mecum on the crime of genocide and the crimes against humanity in front of the ordinary jurisdictions of Rwanda "; " the universal jurisdiction or the globalization of the penal repression? " and "the organization of the elections by an independent administrative body in Africa ", published by Unesco.

	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 have a full availability for the exercise of this mandate. I am at present in office as Executive Manager of the France NGO Avocats Sans Frontières. By common consent with my employer, I stop my functions at the end of May because of the choice which I made reorientate my activity during two years essentially towards the research, the consultation and the sharing, in particular with students by leading seminars on human rights and development cooperation. This activity will leave me enough time to completely carry out the mission. I would also have a real flexibility with a control of my schedule. I shall thus be capable of meeting the requirements of the timetable of this mandate and of being present in all the requests both on the ground and with the various concerned UN bodies. I have already made several missions in Mali in the past and I have no difficulty travelling in this country and somewhere else for the sessions which require my presence. Having already worked on responsible jobs in post-conflict contexts, I have the capacity to work in such a context while observing the current safety regulations.

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:
Duala
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	Jurist specialized in human rights and democratization process, with more than 12 years of professional practice in the field of human rights, of international solidarity and of development cooperation, I am particularly interested in the exercise of the mandate of independent expert on the situation of human rights in Mali. Jurist of private law, I deliberately chose within the framework of my studies to specialize in the subject which most corresponds to my personal commitment, that of human rights, in passing two third cycle diplomas in this subject in Benin and in Belgium. This basic training led me to make researches in this domain and to become myself trainer in human rights. I so dispensed several trainings to the advantage of the practitioners of judiciary such as lawyers, judges, prosecutors and human rights defenders. I am familiarized in the various problems relative to human rights and to their application worldwide. My career for more than 12 years now was essentially made in the field of the international solidarity on the questions connected to human rights and to strengthening of the judicial systems. I have so during six years in Rwanda led by the works of capacity building of the judicial system by collaborating with the General Prosecutor, the Ministry of Justice and Judges. Also, my current functions of Executive Manager of Avocats Sans Frontières France lead me to daily collaborate with the governmental authorities, the non states actors in Africa and in Asia and with the cooperation agencies.

With regard to the knowledge that I have stakes bound to human rights, various instruments and mechanisms of protection and the particular situation of Mali, I am in capacity to assure an independent follow-up of the evolution of human rights in the country and to report in a relevant way in the various concerned UN bodies, including by the formulation of recommendations. I am in capacity to help the Malian government its activities of promotion and protection of human rights while watching the implementation of the recommendations formulated by the UN human rights Council. The acquired skills and the sense of diplomacy developed during my career will allow me to work in close collaboration with the authorities of the sub-region of the ECOWAS, the African Union and the United Nations.

Having always had to work with multidisciplinary and multicultural teams and to oversee it, I am exempt from any discriminatory practice of any kind.

It is with regard to all these elements that I propose my application in the mandate of independent expert on the situation of human rights in Mali and consider available as any interview.

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'Etudes Spécialisées (D.E.S) en droit inernational des droits de l'Homme (diplôme de troisième cycle), Université Catholique de Louvain et Facultés Universiataires Saint-Louis.
	2000-2001
	Bruxelles et Louvain-la-Neuve, Belgique

	Diplôme d'Etudes approndies (D.E.A) en droit: option droit de la personne et processus de démocratisation, Chaire Unesco des droits de la personne et de la démocratie, Université Nationale du Bénin
	1998-1999
	Cotonou, Benin

	Maîtrise en droit privé, Université Nationale de Côte-d'Ivoire
	1993-1994
	Abidjan, Côte d'Ivoire

	Licence en droit, Université de Yaoundé
	1989-1992
	Yaoundé, Cameroun

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

	Avocats Sans Frontières France- Executive Manager:

-design of strategic
- Management of the Human ressources
- relations with parteners and donors

- implementation of the business plan

- trainer in human rights issues for lawyers, judges and human rights defenders in Europe, Africa and Asia

	6 years
	Toulouse France

	Avocats Sans Frontières Belgique: Head of mission in Rwanda:
-Design of projec according to project Cycle management
-Human ressoruces management
-supervision of the implementation of projects.
- External representation for local authorities and donors.
- trainer in human rights for practitioners

	4 Years
	Kigali Rwanda

	Avocats Sans Frontières Belgique: project officer in Rwanda
-design ad realization of a collection of decisions on the crime of genocide in rwandan courts.
- realization of didactics tools on justice and human rights.
- trainer in human rihts for practitioners in Rwanda and Burundi.

	2 Years
	Kigali Rwanda

	     
	     
	     

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.
NA
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

