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: Haavisto
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Pekka
	Date of birth (d-MMM-yy): 23-March-58

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

	Middle name: Olavi
	Nationality(ies): Finland

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 the Minister for Development Cooperation the candidate was establishing human rights norms for the Finnish development cooperation.

He has also worked closely with several national and international human rights NGOs.

He has good communication skills, he is well-known in African Union (AU) and in the Horn of Africa region, and he has been using English as his professional language in the United Nations (UN) (1999-2005) and in the European Union (EU) (2005-2007).

	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 good knowledge of the international human rights instruments, norms and principles as a legislator and a long-term member of Parliament of Finland. He has been a member of its' Foreign Affairs Committee which deals with international human rights issues.

The candidate has a six year working experience in the UN (UNEP 1999-2005) and he has also made the review of UNECE (2004-2005). He has a wide experience on inter-agency work within the UN.

His mandate as the EUSR for Sudan also included reporting of human rights issues to the EU member states.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	The candidate is a frequent visitor to the Horn of Africa, and he has also been visiting Eritrea and meeting Eritrean authorities, NGO-members and diaspora since 2005 when he started as the EUSR for Sudan.

The candidate is a well-known person in the region, and his working method has always included discussion with a variety of stakeholders.

His mandate as the EUSR also included reporting of the human rights, and prior to that he worked intensively on human rights issues as the Minister for Development Cooperation of Finland, as well as on the questions of human rights and environmental rights as a Chairman of UNEP post-conflict activities.

The candidate is the founder of Human Rights Group in the Parliament of Finland.

	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 addition to his Member of Parliament status, the candidate has been working as a Special Envoy of the Finnish Foreign Minister to the Horn of Africa and Sudan. He has been traveling several times per year to the region and to the UN offices in New York and in Geneva. He has also attended regularly the AU summits.

The candidate can include the needed field visits, meetings and briefings in his calendar, and he is ready to devote three months per year to the work of the 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:
Finnish
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)
	The decision on July 5th, 2012 by the United Nations Human Rights Council to appoint a Special Rapporteur on the situation of human rights in Eritrea was a timely one. The recent events in the Northern Africa and the Horn of Africa have again proved how important regular follow-up and reporting of the human rights situation are.

I have been working with the Horn of Africa issues - including human rights questions - since 2004 when UNEP started its work for the preparation of its post-conflict environmental report in Sudan. I worked full time in the region as the first European Union Special Representative for Sudan in 2005-2007, participating in the Abuja peace talks. After returning to the Finnish Parliament, I have been the Special Envoy of the Minister for Foreign Affairs of Finland for the Horn of Africa and Sudan.

During this period I have been a regular visitor in Eritrea, having meetings with the administration, international and national organizations working in Eritrea, as well as with members of the Eritrean diaspora.

The United Nations and the international community have been following the political developments in Eritrea very closely. This is due to Eritrea’s key role in the region, given the vulnerable processes in the Sudan (Darfur), South Sudan and Somalia. Some non-governmental organizations have also been publishing wider reports on human rights situation in Eritrea, such as the Oslo Center for Peace and Human Rights report in 2009.

In the current political situation in the region, it is necessary to pay attention to the developments in the field of human rights. In my understanding, regular follow-up and reporting of human rights would strengthen essentially the possibilities of sound democratic development in Eritrea and in the whole region. Special attention should, in my opinion, be paid to the most vulnerable groups – refugees, children, women and people with disabilities.

I feel strongly that close cooperation with all relevant stake-holders, including local and international NGOs and other civil society actors, is essential in succeeding in the mandate of the Special Rapporteur. Civil society of Eritrea, as it is with each country, has a vital importance in developing the society in a democratic way. And only through guaranteeing internationally accepted human rights norms, individuals, groups and non-governmental organizations can fulfill their important task in the society.

The question of human rights has also a very serious regional dimension, since there have been reports on human trafficking of the Eritrean diaspora from Sudan via Sinai. The protection of these individuals is of utmost importance and has also been a wider international media topic.

Human rights have been a central part of my agenda throughout my political and international career. I was the founder of the Human Rights Group of the Parliament of Finland. My work with UNEP included working with the environmental rights of citizens in the post-conflict countries, and reporting on human rights was an important part of my mandate as the EUSR for Sudan. As the Minister for Development Cooperation I made it a priority that human rights become a key part of the Finnish development cooperation strategy.

I would be highly motivated to serve the UN and its Member States as a Special Rapporteur on the situation of human rights in Eritrea.

Pekka Haavisto

Member of Parliament

Finland

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

	Studies at the University of Helsinki
	1976-
	Finland

	Visiting Researcher in the Finnish Institute for International Affairs
	2000-2001
	Finland

	Benjamin Meaker Visiting Professorship at the University of Bristol
	2002
	UK

	     
	     
	     

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

	Parliament of Finland

Member of Parliament, Member of Foreign Affairs Committee, Member of Defence Committee, Founder of Human Rights Group to the Finnish Parliament; Minister for Environment and Development co-operation 1995-1999

	1987-1995, 2007-
	Finland

	Ministry for Foreign Affairs of Finland

Special Envoy of the Finnish Foreign Minister for the Horn of Africa and Sudan

	1999-
	Finland

	European Union
Special Representative for Sudan and Darfur; participation to Abudja peace process

	2005-2007
	Belgium, Sudan, Ethiopia

	United Nations
Chairman of UNEP post-conflict operations in the Balkans and in Afghanistan, Iraq, Liberia, Palestine and Sudan

	1999-2005
	Switzerland and the mandate countries

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. The candidate is a Member of Parliament of Finland, and has been working in an advisory role to the Finnish Foreign Minister as a Special Envoy for the Horn of Africa and Sudan.
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 can resign from his (unpaid) function as an advisor to the Finnish Foreigh Minister in the issues of the Horn of Africa and Sudan.
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.
3 | Page

