
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

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.

 1. Special Rapporteur on the situation of human rights in Eritrea (new mandate) - A/HRC/RES/20/20

	Family Name: ISMAWATI      
	Sex: Male Female

	First Name: YUYUN      
	Date of birth : 17-JUNE-1964      

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

	Middle name: YUNIA     
	Nationality(ies): INDONESIAN     

 2. Special Rapporteur on the situation of human rights in Belarus (new mandate) - A/HRC/RES/20/13

 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.)
	· Bachelor degree in Environmental Engineering, Bandung Institute of Technology, Indonesia, 1990

· MSc in Environmental Change and Management, University of Oxford, 2011

· English fluency: good orally and writing    

	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.
	· Familiar with human rights instruments, norms and principles especially related to environmental justice through some advocacy works, environmental diplomacy and international negotiations as well as from Oxford University’s graduate program.

· Familiar with MEAs related to sound chemical management such as Basel Convention, Stockholm Convention, Rotterdam Convention, SAICM and mercury treaty negotiation. Involved actively in international environmental policy forum.

· Gained experiences in the field of human rights from project implementations, research and advocacy work:

· The most recent study conducted was “The socio-economic impact and human rights aspects of mercury use in Artisanal and Small-scale Gold Mining (ASGM) in Indonesia”, an International SAICM Implementation Project (ISIP) funded project, coordinated by IPEN and sponsored by SSNC Sweden, July 2012.

· Contributor of Medical Waste and Human Rights - a report submitted by Health Care Without Harm to the UNHRC’s Special Rapporteur, September 2011.

· Advocacy and campaign on human rights perspectives on mercury use in ASGM and mining, 2010-now.

	ESTABLISHED COMPETENCE (200 words)

Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	· Coordinator of Indonesia’s Toxics-Free Network

· Board Advisory of Indonesian Center for Environmental Law (ICEL)

· Goldman Environmental Prize Awardee 2009

· Steering Committee member of IPEN      

	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)
	     

Yes, I will be available to dedicate approximately 3 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
	
	
	
	
	
	

	Chinese
	
	
	
	
	
	

	English
	X
	
	X
	
	X
	

	French
	
	
	
	
	
	

	Russian
	
	
	
	
	
	

	Spanish
	
	
	
	
	
	

	Mother tongue:

     
	
	
	
	
	
	

IV. Motivation Letter (600 word limit)
I began my career as an environmental engineer working with consultant firms and water supply investor in Jakarta, the capital of Indonesia. Seeing that my skills were not serving the poor communities, those who were most in need of safe water and waste management, I decided to change my career.

In 1996, I worked with a local NGO that was addressing environmental issues. In June 2000, I founded BALIFOKUS Foundation, focusing on environmental health issues and working with national and international stakeholders for a toxics-free future.

From 2003 I became actively involved in advocating and promoting the elimination of POPs (Persistent Organic Pollutants), banning the toxics-trade, chemicals in products and the phase-out of several chemicals of concern at the national, regional and global levels through the Stockholm Convention, Basel Convention, and SAICM.

In June 2010, I was nominated as the IPEN lead for mercury in Artisanal and Small-scale Gold Mining/Mining, advocating non-mercury alternatives (IPEN is a global network of 700 public interest NGOs from 110 countries). This role also required the ongoing education of miners and health practitioners about the harmful effect of mercury. During this period I became a constant contributor in the mercury treaty negotiations which are due to be signed in 2013.

In the last 5 years, I have been involved and actively participated in various multi-lateral environmental agreements, including SAICM, mercury treaty negotiations, e-wastes dialogues and the synergy of Basel, Stockholm and the Rotterdam Conventions. Equally, I also contributed on a national level to Indonesia’s agenda to identify a strategy for sound chemical management, which expanded into the regional level.
With my extensive experience gained in addressing environmental issues over severals years, I am now interested in the position being offered for a UN Special Rapporteur on the implications for human rights of the environmentally sound management and disposal of hazardous substances and wastes. The role is appealing to me because I believe in its global importance. It is a subject that is challenging yet gives the opportunity to be influential and help shape the world’s chemical safety framework and “green economy” concept promoted recently.

From my observations over the last decade, there are long lists of human right violations relating to the lack of environmentally sound management policies of chemicals, hazardous substances and wastes at all levels. In some cases, due to the reluctance of the external or internal actors, unresolved legacies still remain after many years such the Minamata and the Bhopal victims.

In other case, the indigenous communities have been threatened and will potentially have to endure high exposures from obsolete pesticides residues through a dumping policy perpetuated by their national authorities. I am also very aware that some countries intentionally and consciously import mercury to be used in small-scale gold mining activities in impoverish communities regardless of its well-known toxic effect to human health and the environment.

Most developed countries have set up high standards and laws on particular chemicals/hazardous substances and already ban some products and chemicals from being produced, used or exported. However, in contrast most of the least develop countries, countries with economies in transition and smaller developing islands remain weak, vulnerable and are mistakenly portrayed as the potential beneficiaries of a “green economy” regime.

I believe that my active and dedicated contribution and participation as a UN Special Rapporteur on the implications for human rights of the environmentally sound management and disposal of hazardous substances and wastes will be influential and take the UN’s own ambitions in this area forward.

Thank you for your consideration.

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

	MSc in Environmental Change and Management, Oxford University
	2010-2011

     
	Oxford, UK

     

	Bachelor Engineering degree in Environmental Engineering, Institut Teknologi Bandung
	1983-1990     
	Indonesia

     

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

	BALIFOKUS Foundation, Co-Founder and Director
	2000-2010

     
	Bali, Indonesia

     

	Wisnu Foundation, Executive Director

     
	1996-2000     
	Bali, Indonesia

     

	PT. Traya Tirta Degremont, Business Development Manager

     
	1994-1996
	Jakarta, Indonesia

     

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.

	As I have been working as a public interest NGO activist in the last 20 years, I have NO official, professional or financial relationships that might cause to limit the extent of my inquiries, disclosure or waken findings in any way.

     

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, I consider myself comply with the provisions in para 44 and 46 of the Annex to Human Rights Council resolution 5/1.

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.

NOT APPLICABLE.

     
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.
12 | Page
1 | Page

