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: Yurov
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Andrey
	Date of birth (d-MMM-yy): 9-апр-68

	Maiden name (if any):      
	Place of birth: Voronezh, USSR

	Middle name: Yurievich
	Nationality(ies): Russian Federation

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.)

	Andrey Yurov has been active in the field of human rights since the early 1990s, first working with the independent trade-unions, providing legal aid service and then moving to the work on fundamental human rights, peace-building, human rights education and development of the human rights community in Russia and other post-Soviet countries.

During more than 20 years Mr. Yurov has acquired an extensive practical experience in the field of human rights at regional (as a founder and leader of several regional human rights organisations and chairperson of the Legal Aid Office by the Federal Ombudsman in the region), national (as a staff member of the Moscow Helsinki Group and member of the Federal Ombudsman's Experts’ Council) and international levels (as a co-founder and member of the steering bodies of a number of international networks of human rights organisations and civil society groups).

Besides, Andrey Yurov is an acting trainer and lecturer, as well as author of a number of books and articles on human rights and civil society issues, thus having excellent communication skills – both orally and in writing.

He is native Russian speaker and also knows English language at intermediate level.

	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.
	Andrey Yurov first got acquainted with international human rights instruments in the 1990s at the Human Rights School of the Polish Helsinki Foundation for Human Rights – the largest and the most famous educational programme for HRDs from Eastern Europe and Central Asia.

Then his knowledge developed via practical cooperation with Council of Europe institutions (including the ECHR, Commissioner for Human Rights, PACE) and OSCE/ODIHR.

In December 2010 Mr. Yurov became one of the founders of the Committee on International Control over the Human Rights Situation in Belarus (CIC), a coalition of NGOs which was created to coordinate response to the numerous human rights violations in the country. He headed the International Observation Mission of the CIC, which became a valuable source of information from the ground for intergovernmental structures, including the UN High Commissioner for Human Rights and special procedures, Council of Europe bodies, OSCE/ODIHR, European Parliament, and interested governments. The CIC also acted as a driving force in advocating for their response to the situation in the country, thus, its participants played a key role in mobilising support for launching the OSCE Moscow Mechanism and lobbying for a country resolution adopted by the UN HRC in June 2011.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	Starting from 2006, Andrey Yurov has been concentrating his efforts on the work for fundamental rights in the post-Soviet area, promoting cross-border efforts to react to human rights violations and narrowing space for civil society by building international networks of human rights and civil society groups.

Since 2009 he has participated in the work of the Joint Mobile Group - group of human rights defenders maintaining permanent presence in Chechnya.

Mr Yurov also initiated several international monitoring initiatives:

●
Monitoring mission to Georgia during the armed conflict with Russia in August 2008, which conducted observation of the situation of victims, hate speech and hate crimes. The group of human rights defenders from several countries visited the places most seriously destroyed by the armed forces and interviewed inhabitants, local HRDs and government officials;

●
Expert visit to Osh and Bishkek (Kyrgyzstan) in August 2010 right after the ethnic violence broke out there. Two experts, including Andrey Yurov, observed the situation on the ground and met the victims;

●
Committee on International Control over the Human Rights Situation in Belarus, which was created after December 2010 elections in Belarus and established the International Observation Mission working in Minsk up to the moment.

	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)
	In case Mr. Yurov is selected for the mandate, he is ready to dedicate the time necessary to fully perform the functions of the mandate, though for this he will have to redistribute his responsibilities (e.g., by transferring the leadership of the International Observation Mission of the CIC to his current deputies and limiting his activities as a trainer and lecturer).

As an international trainer, consultant and expert, he is already used to spend the majority of his time on travel and is quite flexible to work in various conditions.

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 would like to apply for the mandate of the Special Rapporteur on the situation of human rights in Belarus because I consider that international mechanisms are crucial for changing the situation in the country.

During the last one and a half years of work as the head of the International Observation Mission of the Committee on International Control over the human rights situation in Belarus, my colleagues and myself actually acted as a bottom-up analogue of intergovernmental observation, trying to monitor situation with fundamental human rights and document pressure on attorneys-at-law, journalists and human rights defenders in the country, as well as to support the local civil society.

I would now like to integrate my previous civil society experience with the authority of the Special Rapporteur's mandate, as I have obtained understanding of the situation in the country in general and on the measures that could be taken by the UN, its member states and other intergovernmental institutions to change it.
I'm convinced that human rights of the people of any country should be subject of international reaction and solidarity, and I hope that the UN still has its potential to contribute to building trans-border justice based on the values of human rights rather than trade and security. I also think that the UN special procedures should involve more people having civil society background, as it will help the whole UN system to become more flexible and adjustable to the upcoming challenges

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

	specialist in physics, Voronezh State University
	1985 - 1990
	Voronezh, Russia

	specialist in management, Voronezh State University
	1993 - 1996
	Voronezh, Russia

	specialist in psychology, Voronezh State Pedagogical University
	2000 - 2001
	Voronezh, 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

	International Observation Mission in Belarus, Head
	2010 - …
	Minsk, Belarus

	Moscow Helsinki Group, Director for Development
	2005 - …
	Moscow, Russia

	Public legal aid office of the Russian Human Rights Ombudsman in the Voronezh region, Director
	2004 - 2011
	Voronezh, Russia

	International Youth Human Rights Movement (YHRM), Honorary President
	1998 - …
	Voronezh, Russia

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.
N/A
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

