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: Jarman
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Neil
	Date of birth (d-MMM-yy): 2-Jul-55

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

	Middle name: Rothnie
	Nationality(ies): British

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.)

	I have some educational background in human rights having completed the first year of a two year Masters degree in Human Rights Law, however family circumstances prevented me from completing the degree.

My educational background has been complemented by a range of practical experience researching, training and preparation of reports focusing on or informed by human rights principles and practices.

I have worked on human rights issues, mainly related to freedom of assembly, freedom of expression and policing during the political transition in Northern Ireland since 1995, and since 2004 also in a number of countries in eastern Europe, central Asia and south Caucasus.

I have undergraduate and doctoral degrees in Anthropology, and a large body of publications, including monographs, research reports and academic papers which I offer in evidence of my written communication skills. As a professional researcher I have extensive experinece at gathering, analysing and assessing data

I have extensive experience in public speaking at academic, policy and community based events. I have spoken and chaired sessions at the OSCE HDIM Conference, and have been interviewed widely in the media, including both live broadcast television and radio in a number of different countries.

	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.
	Since 2004 I have worked with OSCE / ODIHR both on a voluntary basis and in developing and delivering a range of human rights projects.

I have been chair of the ODIHR panel on freedom of peaceful assembly since 2005. The panel has been responsible for producing two editions of the Guidelines on Freedom of Assembly, which have been adopted by the Venice Commission and which have been widely utilised by law-makers, civil society organisations and bodies such as the European Court of Human Rights and the Council of Europe. It has also informed the work of the UN Special Rapporteur of Freedom of Assembly and Association.
The ODIHR work has also involved drafting legal Opinions on laws relating to freedom of assembly and subsequently engaging with governments and other relevant authorities to explain our views and encourage them to amend or adapt their laws. This has involved work in Armenia, Moldova, Kyrgyzstan, Ukraine and Kazakhstan amongst others.

My role as panel chair has also involved engagement with the Venice Commission, Council of Europe and other international bodies and as a result of this engagement I have a good working knowledge of key human rights bodies and their mandates.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	My work with the ODIHR is some evidence of a wider recognition of my work and experience. As a consequence of this work in late 2010 I was approached by a network of civil society organisations to act for them as a Special Rapporteur to review the way the Belarusian government had responded to the protests on 19 December in Minsk.

My initial engagement with ODIHR came about as a result of my work in Northern Ireland, where I acted as an advisor to the UK Government Minister for Northern Ireland in managing disputes over public assemblies in the period 1996-1998. I also acted as a Specialist advisor to a UK Parliamentary Committee on Hate Crime in 2004 - 2005.

I have published widely on a range of issues relating to human rights, on policing reform and on conflict transformation work.

My work on freedom of assembly has been published in both English and Russian, as part of an ongoing process of work with civil society groups in Russia, Ukraine and Belarus.

I have been approached for advice and assistance by the UN Special Rapporteur on extrajudical and summary executions to draw on my work on policing of public order.

	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 currently work as the Director of an independent not for profit research centre. This post provides me with a degree of flexibility to undertake a wider range of work. In the past by Board has facilitated and supported my international work with ODIHR and other bodies and I see no reason why they should not continue to do so should I be offered this post.

I am responsible for managing my own work schedule and I am not restricted by any specific set requirements to be in Belfast such as teaching. I would therefore be flexible to travel and undertake the work of the mandate, provided I have reasonable notice of any specific commitments.

I would be able to dedicate a minimum of 3 months per year to the position.

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:
English
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)
	I have undertaken human rights work in a number of countries in eastern Europe, the south Caucasus and central Asia over the past eight years and have become increasingly struck, on one hand, by the variety of attitudes of state authorities to human rights issues and on the other, by the strength and determination of local human rights defenders to highlight abuses, raise concerns and challenge the authorities to meet their obligations under international human rights law.

As part of this broad engagement I became increasingly aware of the distinct context in Belarus. Conversations with a fellow member of the ODIHR freedom of assembly panel initially highlighted a number of ongoing concerns in relation to state restrictions on human rights. This led me to being invited to deliver training on freedom of assembly to a group of Belarusian human rights activists in 2006, but which had to be delivered in Vilnius, Lithuania due to concerns that such activity would be restricted if held in Belarus.

More recently I was invited to work with a network of Belarusian, Russian and other human rights organizations to investigate and report on the state responses to the protests against the December 2010 presidential elections. The two short reports that we produced (in April 2011 and January 2012) were designed to complement other investigations, for example by the OSCE in their trial monitoring and through the work of the OSCE Special Rapporteur, which was set up following the triggering of the Moscow Mechanism.

Although my work in relation to Belarus was initially focused on limitations on freedom of assembly, it also required me to look beyond this issue, for example, at the treatment of detainees. As a result I become more aware of the wider range of restrictions on human rights, including limitations on freedom of expression, right to affair trial, ill treatment of detained people, as well as limitations on the work of human rights groups, the media and civil society organizations.

Whilst I am under no illusion about the challenge that will be faced by a Special Rapporteur on Belarus, I believe it is vital that the international community continues to monitor the ways in which human rights are being restricted and constrained within Belarus.

It is important to gather a wide range of evidence to assess the nature of the situation within the country, to make an objective assessment of any improvements or deterioration in the protection of human rights, and to broadly document the context in a sustained and consistent manner.

I believe this can be done through a wide-ranging engagement with human rights groups and also with a broad range of civil society organizations, both within Belarus and in neighbouring jurisdictions, as well as drawing on the work of international bodies, NGOs and others.

Whilst I acknowledge that the Belarusian authorities have been resistant to positive engagement with the local or international community or in responding to noted concerns, it is nevertheless important to keep all possible channels open, and to explore the potential for dialogue with state and other authorities within Belarus.

Throughout such engagement it is important for the Rapporteur to remain, and be seen to remain, independent. Here I would draw upon my 17 years of experience in peace-building activities in Northern Ireland, through which I have ensured I could maintain lines of communication with a diverse array of state bodies and civil society organizations, whilst at the same time documenting and reporting on tension, violence and the abuse of power. I would apply the same principles to work in Belarus.

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 Human Rights Law (part completed), Queens University Belfast,
	1999-2000
	Belfast, Northern Ireland

	PhD in Anthropology, University College London
	1992-94
	London, England

	BSc in Anthropology, University College London
	1988-91
	London, England

	Diploma in Archaeology, London University
	1986-90
	London, England

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

	OSCE / ODIHR, part time Human Rights Consultant and Trainer, design and delivery of human rights training mostly in countries of former Soviet Union, including Armenia, Georgia, Kazakhstan, Kygyzstan, Moldova, Serbia.

Also independent work as human rights advisor on policing issues in Moldova for OSCE Mission.

Independent work as trainer on hate crime and freedom of expression in Georgia.

	2004 to date
	Warsaw, Poland

	OSCE / ODIHR, Chair Panel of Experts on Freedom of Assembly. Responsible for development of Guidelines on freedom of assembly, drafting legal opinions, chairing events and meetings.

	2005 to date
	Warsaw, Poland

	Institute for Conflict Research, Director. Responsibility for all elements in sustaining civil society research centre, including staff management, financial oversight, preparing tenders and proposals, undertaking and supervising research, writing reports, presenting research in media and at public events.

	2001 to date
	Belfast, Northern Ireland

	Northern Ireland Affairs Committee. Special Advisor for Inquiry into Hate Crime in Northern Ireland. Advising committee on MPs in their work, drafting final report.

	2004-05
	Belfast and London

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.
I am currently Chair of OHDIR Panel of Experts on Freedom of Assembly. If required I would be willing to resign from this 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.
2 | Page

