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: 23 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: Ostaf
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Serghei
	Date of birth (d-MMM-yy): 10-05-1971

	Maiden name (if any):      
	Place of birth: Tiraspol, Moldova

	Middle name: Vasile
	Nationality(ies): Moldova

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.)

	As a candidate for the position of the Special Rapporteur on Belarus, I have professional academic qualifications in the area of law, public administration and public policies. Academic qualifications come from both Moldovan and international educational establishments. I professionally work in 3 languages: English, Russian and in my mother tongue - Romanian. My academic background in public administration and law, including in international law and human rights provide the foundation necessary for the position from human rights principles and standards. My academic qualification in public policy gives me the foundation for the understanding of the government actions that determine its results and have effects on the human rights.

	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.
	I have experience of more than 15 years of work with the UN human rights treaty instrumets and mandates. On behalf of the Moldovan Human Rights organziation, I was responsible since 1998 to submit in a coraborated effort with colleagues or other organziations to elaborate and advocate shadow reports for the most of UN treaty bodies, similarly I made submissions and worked directly with Special representatives. In both aspects, I was responsible for writing the reports, presenting the evidence in the hearings where relevant and enageing directly with the mandate holders.

I have written tens of monitoring reports, policy research and documentation reports on the human rights situation and the functioning of the institutions responsible for alleged infringement of the human rights. For the last 7 years, I have worked directly with the elaboration of the policies and legislation related to human rights in Moldova and advise to other countries.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	As a member of ODIHR/OSCE member of panel of experts on freedom of assembly since 2006, my work has been concentrated on the OSCE countries with particular emphasis on former Soviet Union countries and Balkan countries. I have contributed directly to review the draft and actual legislation of the countries of former Soviet Union, Central an d Eastern Europe and in the Balkans.
On behalf of ODIHR/OSCE I was commissioned to work on capacity building activities throughout Central Asia, the Caucas and other NIS countries, including on belarus. Capacity building activities targeted judges, police, civil scoiety representatives and OSCE field missions.
My involvement with human rights area was through monitoring and writing analytical reports related to justice and human rights, police and human rights, prevention and combat of torture, freedom of expression, religious freedoms. I have analysed how state institutionsare organised in deliverying of the state policies that affect human rights. These evaluations and researche has been used as part of the policy elaboration later on of which I have also been part of.

I have had direct involvement with Belarus on several occasions: monitoring of the fair trial conditions in Belarusi in spring 2011 as part of the ODIHR/OSCE mission, analysis of the draft laws on mass assemblies and deconstruction of the mass events in 2010

	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 the strategic development position in Resource Center for Human Rights (CReDO). This takes me about 50% of my time. I also involve in various consultancies for a number of developing organziation sin Moldova and abrod. This can be gaged by me depending on my priorities.

I am happy to angage and involve with the international stakeholders and national stakeholders in order to serve the mission of the Special Representative on Belarus.

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:
Romanian
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)
	Special Rapporteur on Belarus is established in response to Human Rights Council Resolution on the situation in Belarus.

In my work in the area of human rights I have observed the comparative advantage of the approach of combined use of the normative based universally non-negotiable freedoms and liberties standards and the policy perspective to make them attainable and possible. While working with issues of freedom of assembly in many countries, identification of the regulatory regime followed by understanding of the existing practice makes possible clear conclusion on the compliance degree with the international standards. This is the basis that starts trigger the attention on the existing policies and role of various institutions to ensure this. My rich experience of analysis and working with police, courts, and public authorities provides me with the understanding the actual causes for the noncompliance are, from here the dialogue for the problem solution starts. This approached worked in many other cases, while considering understanding of the fair trial rights guarantees, protection of national minorities etc.

At national level, the solution should be seen as the better compliance and the start of the path for the better implementation of the internationally recognized standards. National authorities in the range, should be helped thinking about sets of solutions and concrete actions based on the good practices. The dialogue should be part of the Special Representative mandate.

In my human rights work engagement I worked practically and published research and policy solutions actions on:

- freedom of association and assembly,

- freedom of expression and media liberties,

- fair trial guarantees and independence of the justice system,

- national minorities and non-discrimination,

- prevention of torture.

I have served as adviser to National coordination Bodies on reform in justice sector, chairman of the National Participation Council – an advisory body of the leading think tanks providing advocacy advice to the Cabinet of Ministers, I have served as the member of the parliamentary commission on investigating situation with human rights during April event 2009 in Moldova.

I consider that under my mission I can use the Engagement Approach with the authorities of Belarus:

1.
engagement with the government and interested parties for the better respect, protection and promotion of human rights in Belarus, understanding implications and perspectives;

2.
getting factual context and circumstances, understanding the relevant policies and engaging into dialogue to search for possible conditions to fulfill freedom and liberties in Belarus;

3.
Identifying violations and non-compliances should be non-negotiable starting point of recommendations, followed by the improved capacities and adequate regulatory basis to ensure the implementation of freedoms and liberties infringed.

I have written shadow reports on ICCPR (2 times), UNCERD (2 times), UNESCR, UNCAT (2 times) on Moldova, have submitted information to UN Special Representative on Freedom of Religion, Special Representative on Freedom of Expression. I authored influential policy research on reform of policy, prosectutor office, reform of the justice sector institutions. Finally, I provided more than 20 reviews of draft laws on countries in NIS concerning freedoms and liberties.

I believe that my experience is substantial and comprehensive containing practical ground level experience and knowledge as well as good exposure to various countries and regions experiences. I combine knowledge and skills of proactive change oriented activities with practical understanding of the diplomacy of prompting change with key decision-makers at policy level and at the level of implementation. My inter-sectorial understanding of legal, social, institutional and economic aspects of these freedoms and rights as well as of the challenges of adopting the change and their implementation would serve very good basis for the fulfillment of the mandate.

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

	University of York, masters in public policy and management
	2006-8
	York, UK

	Academy of Public Administartion, masters in public administartion
	2004-5
	Chisinau, Moldova

	Moldova State University (MD) and Syracuse University (1 year exchange, USA), studies in law
	1995-8
	Chisinau, Moldova

	Tiraspol State University, bachalor and masters in physics and mathematics
	1998-1992
	Tiraspol-Chisinau, Moldova

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

	Resource Center for Human Rights
	1999-2012
	Moldova

	Moldovan Heslinki Committee for Human Rights
	1995-1999
	Moldova

	Tiraspol State University (Chisinau, Moldova)
	1992-1994
	Moldova

	     
	     
	     

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.
	     

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:

     
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:

     
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

     
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.
     
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

