	[image: image1.wmf]
	United Nations Appeals Tribunal

Tribunal d’Appel des Nations Unies

	
	

	
	

	
	

The United Nations Appeals Tribunal

	[image: image1.wmf]
Answer Form

	
	Answer Form
	

	Note: Under Article 9(2)(a) of the Rules of Procedure of the Appeals Tribunal, an answer brief not exceeding 15 pages must be attached to this Form.

I. UNAT Case Number

	UNAT Case No.:
	

II. Respondent

A. If an individual:

	Full name (first, middle, last):
	

	Index No.:
	

	Employment status:
	

	Organization/Department/
Office/Section:
	

	Representative, if applicable (attach authorization):
	

	Address for service of documents (preferably an
e-mail address):
	

	Phone number:
	

B. If an Organization:
	Organization:
	

	Representative:
	

	Address for service of documents (preferably an
e-mail address):
	

	Phone number:
	

III. Relief
Identify the relief sought from the Appeals Tribunal. If you wish to seek interim measures under Article 9(4) of the Statute of the Appeals Tribunal, a separate motion must be filed.

	

IV. Annexes
	Note: Add rows if needed. If translated documents are annexed, provide the name and qualifications of the translator. Please paginate and number each annexed document (i.e.: 1, 2, 3…).

	Annex No.
	Date

(dd/mm/yyyy)
	Description

	1
	
	

	2
	
	

	3
	
	                                    

	4
	
	

	5
	     
	

V. Request for oral hearing
	Is an oral hearing requested?
	 FORMCHECKBOX
Yes FORMCHECKBOX
No

	If yes, set out the reasons for the request:
	

VI. Signature and certification

I certify, to the best of my knowledge, that the information provided in this Answer Form and the attached Answer Brief is true and complete; that all annexes are true copies of the original documents; and that all translations have been translated by qualified translators.
	
	
	

	Signature of Respondent or representative,
where represented
	
	Date

	

	Full name of Respondent or representative,
where represented

Page 1 of 3
PAGE
Page 3 of 3

