	SECOND PART: APPLICATION FORM IN WORD

Expert Mechanism on the Rights of Indigenous Peoples (EMRIP), member from Eastern European States [HRC resolution 6/36]
Appointments of mandate holders to be made at the 31st session
of the Human Rights Council (29 February – 24 March 2016)

How to apply:

The entire application process consists of two parts: 1. online survey and 2. application form in Word format. Both parts and all sections of the application form need to be completed and received by the Secretariat before the expiration of the deadline.

First part: Online survey (http://icts-surveys.unog.ch/index.php/733286/lang-en) is used to collect information for statistical purposes such as personal data (i.e. name, gender, nationality), contact details, mandate applying for and, if appropriate, nominating entity.

Second part: Application form in Word can be downloaded from http://www.ohchr.org/EN/HRBodies/SP/Pages/HRC31.aspx by clicking on the mandate. It should be fully 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. The application form should be completed in English only. It will be used as received to prepare the public list of candidates who applied for each vacancy and will also be posted as received on the OHCHR public website.

Once fully completed (including Section VII), the application form in Word should be submitted to hrcspecialprocedures@ohchr.org (by email). A maximum of three reference letters (optional) can be attached in Word or pdf format to the email prior to the expiration of the deadline. No additional documents such as CVs or lists of publications will be accepted.

Please note that for EMRIP appointments, only citizens of States belonging to the specific regional group are eligible. Please refer to the list of United Nations regional groups of Member States at http://www.un.org/depts/DGACM/RegionalGroups.shtml
· Application deadline: 11 January 2016 (12 noon GMT)

· No incomplete or late applications will be accepted.

· Shortlisted candidates will be interviewed at a later stage.

General description of the selection process is available at http://www.ohchr.org/EN/HRBodies/SP/Pages/Nominations.aspx
In case of technical difficulties, or if encountering problems with accessing or completing the forms, you may contact the Secretariat by email at hrcspecialprocedures@ohchr.org or fax at + 41 22 917 9008.
You will receive an acknowledgment email when both parts of the application process, i.e. the data submitted through the online survey and the Word application form, have been received by email.

Thank you for your interest in the work of the Human Rights Council.
I. PERSONAL DATA

	1. Family name: Vesper
	6. Year of birth: 1964

	2. First name: Lyudmyla
	7. Place of birth: Kyiv

	3. Maiden name (if any): Kovalenko
	8. Nationality (please indicate the nationality that will appear on the public list of candidates): Ukraine

	4. Middle name: Leonidivna
	9. Any other nationality: NO

	5. Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female
	10. Indigenous origin (only for EMRIP candidates): Ukraine

II. MANDATE - SPECIFIC COMPETENCE / QUALIFICATIONS / KNOWLEDGE
NOTE: Please describe why the candidate’s competence / qualifications / knowledge is relevant in relation to the specific mandate:
1. 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 six official languages of the United Nations (i.e. Arabic, Chinese, English, French, Russian, Spanish.)

Skills profile cover

•
communicating and cooperating with Government, private and local partner organizations;

•
participation in forming of Board and program of activity, documentation and registration preparing;

•
responsible for establishing of the regional structures and emerging women leaders and potential leaders from regions with current focus on legislative development and increase women’s influence on decision making;

•
provide policy and planning advice to RUS member;

•
monitor and evaluation all program components - training, technical assistance, legislative improving, women rights protection, women leadership and involving in decision making;

•
organizing and overseeing the work of staff, interns and volunteers. Work on team and autonomously;

•
results-based management including budget management, policy dialogue;

•
manage and monitor all work components; good research and analytical skills;

•
strong initiative and follow-through;

•
keeping on trafficking-in-person (TIP) prevention activity since 2004;

•
professional competence and technical leadership of a high order in gender issues and their relationship women leaderships grows by;

•
involving youth in information trend;

•
developing social advertising (have a lot of implemented samples in Kiev region);

•
increasing the role of women in the development of micro-, small- and
Good communication skills in Russian and English

2. 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.)

Knowledge of international human rights instruments, norms and principles was acquired from UN Declaration, Ukraine Constitution and Laws, and as well from 20- years experince as analityc, civic society activist and practic.

2005 had developed and realised the PROJECT FOR WOMEN ECONOMIC EMPOWERMENT IN UKRAINE. This social oriented project supposed to:

Support women to start and operate their own businesses;

Establish a National Association of Women Entrepreneurs to advocate for women’s participation in economic development.

Project based on deep analyze of Ukraine social care system, searching for of the new financial possibilities to alive social care on non-protected groups in Ukraine.

The project geography: 14 oblasts of Ukraine and the Autonomous Republic of Crimea.

2004 – 2007 we have opened “Public room” for women rights protection. For the category of women and young women who intend to go abroad we have developed special courses on Cultural, legal adaptation and information supporting.

2003 - participation in the Open World Program for Women Leadership Development and TIP prevention under the Library of Congress, USA

 2005 April 26 - was recognized as a member of group of Ukrainian women for peacefully transforming our country at Vital Voices 2005

2004 – 2016 providing the monitoring of social problem; training and consulting of SME 

3. ESTABLISHED COMPETENCE (200 words)

Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired.)

Monitoring and analysis of the situation in Ukraine:

Human rights

Women's rights, including economic ones.

I am a member of the Union of Small, Medium and Privatized Enterprises of Ukraine and regularly receive information on violations of the rights of businessmen in Ukraine.

Yourself doing research on the observance of women's economic rights in Ukraine, in Europe and in other countries. I make a comparative analysis of human rights, in particular economic rights in Ukraine on the basis of our legislation declared in the international human rights norms.

Keeping page and blog in social networks, which discusses violations of the rights and freedoms of Ukrainians in their country.

https://www.facebook.com/groups/564300927010923/942066195901059/?notif_t=like

https://www.facebook.com/informationWarUkraine/

http://ukr-monitor.blogspot.com/

4. 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.)

Information, assessment, monitoring - my main activity. Working with arrays of information and tracking the quality of content in the Ukrainian and foreign media, have come to understand how important it is to provide people with objective information about the realities, information not colored ideological, political or economic sense. Only truthful information is developing human globally

To collect information and present the facts about the real situation of the indigenous population of Ukraine - it is a great honor for me. I am deeply interested in the fact that my experience, education and ability will help people and contributed to the development of all mankind.

I have the capacity to deliver information that affects the change in the situation for the better, to prepare a report on the situation of indigenous peoples in Ukraine, to make a report about it at events organized by the United Nations in different countries.

Yes, I can dedicate and estimated of 3 and more month per year for this activity.     

III. Motivation Letter (600 word limit)
Based on high poverty reduction goals by 2030, people have hope that this milestone will appear in real life, not only in many volumes of papers or in megabytes of sonorous, statements and expressions. Everyone should feel that high goal set and achieved and that none of the people do not fenced off the civilization and our natural rights.

Exercise their rights - a privilege the poor, do not violate the rights of the poor - a privilege of the rich. It’s easy to hear the opinions of those who hold media, to hear the views of the poor - this is our challenge. Even more difficult - to translate words on paper into reality. The main difficulties precisely because money is often earn with the violation of human rights.

It is becoming increasingly difficult to conduct business for Ukrainians in own country. Representatives of SMEs that build their business by daily honest work and pay taxes in Ukraine, making to close business because of high taxes and corruption that is only growing. Multinationals through its proxies in power create unbearable conditions for small businesses.

Ukrainian SMEs are form the national budget, sacrifices on the military and support families of those killed and displaced by Rossian occupation. Government programs to support business in Ukraine are mostly virtual, their successful implementation exists only on paper or people close to oligarchs. Ukrainian businessmen are forced to pay bribes, to give part or all of their business.

Transparent privatization, open competitions, providing opportunities to invest in the most attractive facilities - not available for all Ukrainian. all this was negotiable and share among representatives of big Ukrainian businesses who pays taxes in the offshore. Especially notable gender inequality in this matter.

There is very representative proportion of women who have access to large-scale privatization after the collapse of the Soviet Union - 1%. The same as the rest of the Ukrainian. Formed communist party bosses just took ownership and divided it. Most of them - the Russians or other. Among the 1% of Ukrainians almost was not.

Change of government and administrative reforms, and especially their practical implementation, is looking discriminatory for Ukrainian. Methods of administrative reform in Ukraine is very different from the paper declared. Defending their natural rights on their land for Ukrainian remains the main subject of confrontation between the authorities and the people. As the Ukrainian part and the temporarily occupied territories the indigenous population does not trust the authorities. People are cut off from the decision making process. Often they attempts to protect their rights looks like radical protests because of the inability to influence the power of oligarchs in Ukraine.

Natural resources that belong to Ukrainians by the Ukrainian Constitution, we also make to sell at a price several times overstated. Minimum wage and pension in Ukraine is much lower than the subsistence minimum. The power body in fact become an intermediary between the consumer - Ukrainians and the oligarchs.

If this continues, the native Ukrainian overcome poverty by 2030 only by extinction.
That is why the world should be informed about the real situation in Ukraine. Facts, figures, graphs and statistics show the real situation much better than the smiles and high expression.

Monitoring the rights of the indigenous population of Ukraine, gender balance, access to resources, economic freedom, human living standards, decent mankind - that will be the subject of my research and reports as an expert at the UN.

IV. LANGUAGES (READ / WRITTEN / SPOKEN)
Please indicate all language skills below.

1. Mother tongue: Ukrainian
2. Knowledge of the official languages of the United Nations:
Arabic: Yes or no:     If yes,

Read: Easily or Not easily:      
Write: Easily or Not easily:      
Speak: Easily or Not easily:      
Chinese: Yes or no:     If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      
English: Yes or no:     If yes,

Read: Easily or not easily: yes
Write: Easily or not easily: yes
Speak: Easily or not easily: yes
French: Yes or no:     If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      

Russian: Yes or no:     If yes,

Read: Easily or not easily: yes
Write: Easily or not easily: yes
Speak: Easily or not easily: yes
Spanish: Yes or no:     If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      
3. Interview (if shortlisted):

In the event that the candidate is shortlisted for a telephone interview, and subject to the approval and availability of the necessary funds by the General Assembly, a request for simultaneous interpretation in one of the six official United Nations languages can be made for the purpose of the telephone interview by the Consultative Group.

For planning purposes, please indicate in which of the six official United Nations languages you are requesting to have simultaneous interpretation. Please choose only one of the six official United Nations languages:

 FORMCHECKBOX
 Arabic FORMCHECKBOX
 Chinese FORMCHECKBOX
 English FORMCHECKBOX
 French FORMCHECKBOX
 Russian FORMCHECKBOX
 Spanish

Notwithstanding the above possibility to request simultaneous interpretation during the interview, please note that English and French are the working languages of the United Nations and fluency in English and/or French will be assessed during the interview.

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

(provide a range from-to, for example 1999-2003):
	Place and country:

	Kievsky National University Tarasa Tshevchenko
	1990–1995
	Kyiv, Ukraine

	
Romano-Germany faculty of National Academy of scientist. I have the Certificate, English faculty

	1991-1993
	Kyiv, Ukraine

	International Center of information technologies and systems UNESCO and National Academy of scientist, as a post graduate
	1998–2001
	Kyiv, Ukraine

	Open World Program for Women Leadership Development and TIP under the Library of Congress,
	2003
	 USA , Washington D.C.

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 work
(provide a range from-to, for example 1999-2005):
	Place and country:

	“Ukrainian intellect”, General director
	1998
	2016

	Association of small entrepreneurship, analyst
	2000
	2002

	Infarmation Agensy under the President of Ukraine, analyst
	1998
	2000

	International NGO “For the balance in society”

Head of Board

	2004
	2016

VII. COMPLIANCE WITH ETHICS AND INTEGRITY PROVISIONS
(of Human Rights Council resolution 5/1)
This section must be completed by the candidate or by the nominating entity on his/her behalf.
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.
no

11 | Page

