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: Dzhibladze
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Georgy “Yuri”
	Date of birth (d-MMM-yy): 24-сен-62

	Maiden name (if any):      
	Place of birth: Moscow, Russia

	Middle name:      
	Nationality(ies): Russia

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 candidate holds a degree of Master of International Affairs (with concentration in human rights, intermational law and post-Soviet studies) from the School of International and Public Affairs at Columbia University in New York, NY, USA. Years of study: 1996-98. In addition, he has a certificate of completion of the Summer Fellowship Program in Democracy, Development, and the Rule of Law at the Center on Democracy, Development, and the Rule of Law of the Institute for International Studies at Stanford University in Palo-Alto, CA, USA (2005). The candidate has more than 20 years of professional experience in the field of human rights as a head of human rights organisations, a consultant to international NGOs and inter-governmental organisations, an advisor to government agencies, a researcher, an author and editor of publications, a trainer in educational seminars and in universities, and a coordinator of NGO coalitions. The candidate has excellent communication skills, both orally and in writing, in two official UN languages - Russian and English.

	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 candidate has more than twenty years of experience of research, writing, advocacy, and educational work in human rights at national, regional and international level. He has focused on a number of human rights areas, including freedoms of association, assembly and expression, situation of human rights defenders, racial discrimination and xenophobia, and social and economic rights. He has coordinated many national and international NGO coalitions and advocacy campaigns, has presented at numerous national and international conferences, and has delivered dozens of trainings and lectures on human rights, including on the UN system. He has written and edited several dozen articles and books on human rights, covering situation with human rights in Russia, countries of the former Soviet Union, and trends at the regional and international level.

The candidate has extensive experience of cooperation with inter-governmental organisations. He has coordinated production and actively contributed to writing many NGO reports to the UN treaty bodies, the UN Human Rights Council as well as various bodies of the Council of Europe, the OSCE and the EU. He has provided written submissions to and regularly met with a number of UN special procedures mandate holders and several UN High Commissioners for Human Rights.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	-
Voluntary and professional activity on human rights, the rule of law, civil society and democracy since 1987;

-
More than 50 publications on the subject in Russian, English, and German;

-
Author and editor of numerous reports to the UN, the Council of Europe, the OSCE, the EU, and international financial institutions (2000—present);

-
Member, Council on the Development of Civil Society and Human Rights with the President of the Russia (2009—2012);

-
Member, Working Group on the NGO Legislation Reform, established by the President of Russia (2009—2012);

-
Member, Expert Council of the Ombudsman for Human Rights in the Russian Federation (2006—present);

-
Member, Steering Committee of EU-Russia Civil Society Forum (2010-present);

-
Member, Steering Committee of Russian-US Civil Society Cooperation Program (2011—present);

-
Member, NGO Steering Committee of the Community of Democracies (2003—present);

-
Coordinator, Russian-US civil society cooperation in human rights and rule of law (2009—present);

-
Coordinator, 2010 and 2011 OSCE Civil Society Parallel Conferences;

-
Consultant, Council of Europe and OSCE/ODIHR (on freedom of association, situation of human rights defenders, and democracy) (2007—present);

-
Member, Supervisory Council, International Center for Not-for-Profit Law, Washington, DC (2000—2012).

	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)
	The candidate is able to effectively perform the functions of the mandate and to repsond 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. The candidate can dedicate an estimated total of approximately three months per year to the work of a 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:
Russian
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)
	I strongly believe in the key role of the UN human rights system in ensuring effective implementation of international human rights obligations by member states. Application of international human rights law, effective implementation of human rights norms at the national level and international cooperation in human rights should take priority over narrowly understood considerations of national sovereignty and security. Unfortunately, this is often not the case in many member states. They need assistance from the UN bodies, including first and foremost from the UN Human Rights Council and the UN special procedures mandate holders, in bringing their legislation, policies, institutions and practices in conformity with their international obligations and responsibly using recommendations of the UN bodies and other member states in the framework of the UPR process.

Human rights situation in Belarus is a cause of strong concern of the international community. While it has been problematic for many years which was reflected in numerous resolutions in the UN and other inter-governmental organisations, it started to deteriorate in the end of 2010 and has been steadily going worse since then. This situation caused concern of the UN Human Rights Council. Unfortunately, the government of Belarus did not take seriously a resolution of the Council in June 2011 and has not cooperated effectively with the Office of the High Commissioner on Human Rights, thematic special procedure mandates holders and UN treaty bodies as well as has not implemented recommendations received in the course of the UPR process. Human rights situation in Belarus remains rather grim. The government and people of Belarus need more effective assistance from the international community. The country Special Rapporteur represents an effective instrument in addressing a whole range of human rights issues in Belarus, including freedoms of association, assembly and expression, situation of human rights defenders, a right to fair trial, freedom from arbitrary arrest, freedom from torture, enforced disappearances, the right to life, freedom of movement, and others. The Rapporteur would also serve as a focal point for civil society organisations which play an important role in human rights work in the country.

I believe that with my more than 20 years of experience of research, writing, advocacy, public speaking, and educational work in human rights at national, regional, and international level I could be an effective Special Rapporteur on Belarus. My professional skills of a human rights expert, my fluency in Russian and English, my broad contacts in the international human rights community, my ability to effectively interact with government officials, diplomats, civil society activists, and academics, and my knowledge of the post-Soviet region and understanding of its historical, legal, political and cultural past and present situation will all serve as strong assets in this work. Finally, my many years of experience in working with the UN and my thorough knowledge of the international human rights system at the UN and regional level would make my work in this capacity more effective.

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

	Certificate of completion of the Summer Fellowship Program in Democracy, Development, and the Rule of Law of the Center on Democracy, Development, and the Rule of Law at the Institute for International Studies, Stanford University
	2005
	Palo-Alto, CA, USA

	Master of International Affairs (concentration in human rights, international law, post-Soviet studies) at the School of International and Public Affairs, Columbia University
	1996-98
	New York, NY, USA

	Certificate of completion of the PhD programme (specialisation: research in cardiology) at the All-Union Cardiology Research Center
	1987-1990
	Moscow, Russia

	MD degree (specialisation: general practioner) at the Sechenov Moscow Medical Academy
	1979-1985
	Moscow, Russia

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

	Center for the Development of Democracy and Human Rights, a Russian public policy and advocacy NGO working at the national and international level.
Founder and President.
Directs all aspects of the Center's work. Coordinates public policy research, advocacy campaigns, NGO-government dialogues, training of NGOs, interaction with inter-governmental organisations (including the UN, OSCE, CoE, IFOs, and the EU), NGO coalition building, projects in freedoms of association and assembly, NGO legislation, security of human rights defenders, combating racism and xenophobia, human rights in the army, links between corruption and human rights abuse, human rights situation in post-Soviet countries, etc. Author and editor of many publications. Speaker and moderator at international and national conferences. Trainer at seminars.

	1998 - present
	Moscow, Russia

	Consultant to Russian and international NGOs, inter-governmental organisations, including the UN agencies, the OSCE/ODIHR, and the Council of Europe, international financial institutions and development agencies, in the field of human rights, rule of law, democracy, civil society development, and conflict resolution.
Participates in design, implementation and evaluation of programs and organisations in Russia, countries of the former Soviet Union, Central/Eastern Europe, and other countries. Conducts monitoring, research, trainings, project development, and publications production in human rights, civil society, and democracy. Participated in fact-finding missions in conflicts zones, facilitation of negotiations between conflicting parties. Conducts trainings in human rights work, international human rights standards, the UN human rights system, conflict resolution, NGO development. Organises and facilitates international and national conferences and seminars. Assists in building dialogues between NGOs and public administrations, advocacy campaigns.

	1990 - present
	different countries of the world, mostly former Soviet Union countiresand European countries

	International League for Human Rights.
Project coordinator.
Coordinated research, report production, and a first international conference on the human rights perspective on the problem of trafficking of women from the former Soviet Union countries.

	1997 - 98
	New York, NY, USA, and Moscow, Russia

	Committee to Protect Journalists.
Project coordinator.
Conducted research and production of reports on the media freedom in Russia, Belarus, Kyrgyzstan, Azerbaijan, and Armenia.
The Eurasia Foundation, a grant-making agency providing financial support to democratic and economic reforms in the NIS countries.
Program Coordinator.
Designed Russia-wide NGO development and legal reform programs. Directed grants competitions.
ISAR, an NGO providing assistance to environmental & health NGOs in the NIS countries
Co-editor and production manager, Russian edition of "Surviving Together" journal. Coordinated the work of the Russian-American Editorial Board. Wrote articles and editorials. Managed production.
“Golubka” Center for Experiential Education in Social Change and Democracy, one of the first Russian NGOs working in grassroots democracy
Co-founder and Director.
Directed all aspects of the organization's work, including programs, finances, and public relations, delivered trainings and organized conferences in conflict resolution, intercultural dialogue, democratic institution building, and civic activism. Edited, translated, and coordinated publications.
International Physicians for the Prevention of Nuclear War, a Nobel Peace Prize-winning NGO dedicated to the abolition of nuclear weapons.

Head of the Youth Section.
Coordinated national and international youth and outreach programs.

	1997
1994 - 96

1993 - 95
1990 - 93
1988 - 90

	New York, NY, USA
Moscow, Russia, and Washington, DC, USA
Moscow, Russia
Moscow, Russia
Moscow, Russia and Boston, MA, USA

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

no
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.
The candidate does not hold a decision-making position in Government. The candidate is not a member of another human rights mechanism at the international or regional level. The candidate has a voluntary position at the national level: a member of the Expert Council of the Ombudsman for Human Rights in the Russian Federation.The candidate will relinquish any such positions or activities should such a situation arise.
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.
14 | Page

