Second Part: Word Format APPLICATION FOR SPECIAL PROCEDURES MANDATE HOLDER
HUMAN RIGHTS COUNCIL SECRETARIAT
APPLICATION FORM SPECIAL PROCEDURES MANDATE

How to start the application process:

- The application process has been split into 2 parts, the first part is a Web-based application 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 application form should be completed in the working languages of the UN Secretariat only, e.g. English or French.
The first part, i.e. the Web-based application 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 application should only be completed once, i.e. multiple selection allowed to indicate if the candidate is applying for more than one mandate.

This is the second part of the application form in Word format 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 format should be submitted by e-mail 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: 15 August 2012 (midnight, GMT).
· Shortlisted candidates will be interviewed at a later stage.

If encountering technical difficulties, you may contact us by

E-mail:
"
hrcspecialprocedures@ohchr.org

or

Fax: + 41 22 917 9011

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

	First Name: IMERU
	Date of birth (d-MMM-yy): 15-Nov-62

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

	Middle name: TAMRAT
	Nationality(ies): Ethiopian

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
 1. Special Rapporteur on the situation of human rights in Eritrea (new mandate) - A/HRC/RES/20/20
 FORMCHECKBOX
 2. Special Rapporteur on the situation of human rights in Belarus (new mandate) - A/HRC/RES/20/13
 FORMCHECKBOX
 3. Special Rapporteur on the implications for human rights of the environmentally sound management and disposal of hazardous substances and waste (resignation of the current mandate-holder) - A/HRC/RES/18/11
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.)

	The applicant has an LLM degree in international environmental law from the School of Oriental and African Studies of the University of London.The applicant has studied human rights issues and its intrinsic relationship with and application in the field of international environmental law. In his professional experience, the applicant has been instrumental in drafting the OAU (currently AU) model legislation on Community rights and Access to Biological Resources and participated at the 68th ordinary session of the Council of Ministers of the OAU held in Ouagadougou, Burkina Faso to get the Model law endorsed. The main objective of the model legislation is to recognize, protect and support the inalienable rights of local communities and tradional medicinal practitioners over their biological resources, crop varieties, medicinal plants and knowledge in order to prevent the disruption of African rural life, health and food production from the consequences of globalization and the protection of intellectual property rights over life forms. This model legislation reflects the principles of the right to food, health and sustainable livelihoods enshrined in the various human rights instruments. The applicant was also engaged in policy influencing and lobbying work with respect to the right to food of local communities while working in ActionAid-Ethiopia.

	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.
	The first international human rights instrument is the 1948 Universal Declaration of Human Rights ("UDHR") which was adopted by the United Nations. The UDHR stipulates the fundamental rights which equally apply to all human beings. The UDHR was followed by the adoption of two human rights convenants, namely, the 1966 International Covenant on Civil and Political Rights ("ICCPR") and the International Covenant on Economic, Social and Cultural Rights.Other important international human rights instruments are: the UN Convention against Genocide (1948); the Convention against Torture (1975); the Convention on Elimination of all Forms of Discrimination against Women (1979); and the UN Convention on the Rights of the Child (1989). The principal charter based bodies with a human rights role are the Security Council, the General Assembly, the Economic and Social Council ("ECOSOC") and the Commission on Human Rights (CHR). The main substantive and procedural norms and principles on human rights are: the right to life, health and well-being; respect for private and family life and home; use and enjoy property; a decent environment; self-determination; right to information, participation, equal protection and free from discrimination, and the right to judicial remedy. The applicant has more than 20 years of experience in the field of human rights and the environment.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	At the national level, the applicant has actively played a role in putting in place policy and legal instruments to ensure the right of access to water for meeting the basic needs of people to safe drinking water supply and domestic needs of the poor and vulnerable groups such as women and children; the right to standing and access to information for environmental harm; the preparation of laws for the environmentally sound management and disposal of hazardous wastes including the national implementation plan for the management and disposal of Persistent Organic Pollutants. At the regional level, the applicant was instrumental in the adoption of the OAU model legislation on community rights over their biodiversity and genetic resources which is related to the basic human rights principle of the right to food. At the international level, the applicant has been engaged in policy influencing and lobbying work to ensure the right to food security that may be adversely affected by WTO trade agreements such as the AoA and TRIPs. These competences were acquired while working with the Ministry of Water Resources; the Environmental Protection Authority of Ethiopia; Action-Aid Ethiopia (an international NGO) and in the capacity of a consultant.

	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)
	As a private consultant working in Ethiopia, the applicant is willing to dedicate his work for approximately three month per year including travel time for visits to countries and engaging with stakeholder as well as for drafting reports required for the post including participating in the Human Rights Council sessions in Geneva and GA sessions in New York.

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:
     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)
	The applicant has been involved in human rights issues and the recognition of the equal rights of all people to a decent life without undue discrimination on the basis of sex, religious affiliation, race or color and has paid for this with incarceration at a relatively young age in Ethiopia. This personal background has led the applicant to pursue his studies in law and subsequently in the area of environmental law since the respect of the rule of law and the right to a sustainable environment are both fundamental for the protection of basic human rights. In the course of his professional work, the applicant has played a major role in promoting the interlinkages between international human rights instruments and the environment. Several examples may be cited in this regard. The first is that the applicant has been instrumental in the adoption by the OAU a model legislation on the "rights of local communities over their biological resources". This model legislation has now been translated into domestic law by several African countries and has been an important instrument to protect local communities from undue loss of their genetic resources for food and agriculture through privatising life forms by intellectual property rights promoted by multi-national companies of developed countries. Secondly, as a food rights campaing coordinator, while working for ActionAid-Ethiopia, the applicant was actively involved in policy influencing, together with like-minded developing country NGOs, both at the domestic and international level, to ensure that the right to food of local communties in developing countries is not affected by WTO trade agreements such as the AoA and the TRIPs agreement. Thirdly, the applicant has prepared both the policy and legal instruments for the environmentally sound management and disposal of hazardous substances and wastes in Ethiopia in to comply with the Basel, Bamako, Stockholm and Rotterdam Conventions that Ethiopia is a party to. Moreover, the applicant has been teaching international environmental law at the graduate level with a focus on its relationship with international human rights instruments and has therefore an adequate knowledge of the inter-relationship between these two important international instruments. The professional experience that the applicant has coupled with the belief that it is of vital importance in promoting the interlinkages between human rights and the protection of the environment has motivated this applicant to apply for this important position.

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

	LLM, School of Oriental and African Studies
	1991-1992
	U.K

	LLB, Law Faculty, Addis Ababa University
	1983-1987
	Ethiopia

	     
	     
	     

	     
	     
	     

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

	Multi-Talent Consultancy Plc, Managing Director, Managing a team of consultants and undertaking consultancy work in the field of environmental law, natural resources management and human rights
	2006-to date
	Ethiopia

	Freelance Consultant, engaged in consutancy work in the field of environment, natural resources and human rights
	2002-2006
	Ethiopia

	ActionAid-Ethiopia, Food Rights Campaign Coordinator, engaged in policy influencing and lobbying work in Ethiopia and internationally with respect the impact of international trade agreements on food security in developing countries
	1999-2002
	Ethiopia

	Federal Environmental Protection Authority, Team Leader, Policy Analysis Division, Assessing and developing various national and international policy and legal instruments; engaging in various international environmental forums such as CoP meetings and participation in international environmental negotiations
	1997-1999
	Ethiopia

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.
Relinquish 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

