Annex III

Biographical data form of candidates to human rights treaty bodies

(Please respect the specified amount of lines when completing this form)

Name and first name: Olga A. Khazova
Date and place of birth:25 July 1950
Working languages: Russian (native), English (fluent), French (beginner)
Current position/function:

(5 lines maximum)

Russian leading specialist in Russian and comparative family law, Associate Professor, Senior Research Fellow

Member of the Committee on the Rights of the Child, elected at the Fourteenth meeting of States parties to the Convention on the Rights of the Child on 18 December 2012
Main professional activities
:

(10 lines maximum)

 Methodological Council at the RF Ministry of Justice – member of the Council, February 2010 – present.

Consultant and co-author for Lawyers for Constitutional Rights and Freedoms (JURIX) Foundation, participating in a funded project on protection of an individual against discrimination (2006-2007).

Consultant/advisor for the Russian-American Rule of Law Consortium (RAROLC); participated in the RAROLC Conferences on juvenile justice, child protection and domestic violence in Boston, USA (April, 2005) and Pskov, Russia (May 2005). 

Expert in the meetings of a Group of Scientific Experts on Medical Liability of the European Committee on Legal Co-operation, Council of Europe (June 2006).
Educational background:

(5 lines maximum)

Cornell Law School, Ithaca, N.Y., USA (LL.M. degree, May 30, 2004)

Institute of State and Law, Russian Academy of Sciences, Moscow, Russia (Doctor of Law Degree (Ph.D. in Law), 1982)

Moscow State Academy of Law (All-Union Law Institute), Moscow, Russia
Law Degree (J.D. equivalent), 1975

Other main activities in the field relevant to the mandate of the treaty body concerned:

(10 lines maximum)

As a member of the UN CRC: Visit to the UK (England and Wales) at the invitation of the Children’s Commissioners (3-4 September 2015) 

Lectured for the students at Geneva University Summer School on ’Children at the Heart of Human Rights’ (9 June 2015);

Participated in the European Conference on the “Best interests of the Child” within the framework of the 25th anniversary of the UN CRC and Belgium’s Chairmanship of the Committee of Ministers of the Council of Europe;

Participated in a panel discussion on children in the digital environment, organized in the framework of the first meeting of the Committee of Experts on the Council of Europe Strategy for the Rights of the Child 2016-2019 (DECS-ENF), Strasbourg, 13-14 November 2014;
List of most recent publications in the field:

(5 lines)

The first year of Application of the Hague 1996 Convention on Protection of Children in Russia: success story // International Family Law, London, 2014, No. 3. P. 165-169;

Russia's Accession to the Hague Convention on Civil Aspects of International Child Abduction 1980: New Challenges for Family Law and Practice // Family Law Quarterly (ABA, USA), 2014, Summer issue. Pp. 253-266
----------------------------------

� 	It should be noted that membership in the Committee on the Rights of the Child requires participation in three (winter, spring and autumn) sessions of three weeks duration each per year; in addition, pre-sessional working groups are held immediately after each session during five working days in order to prepare the following session. The total number of weeks during which the Committee meets in Geneva therefore amounts to 12 weeks per year.


