Annex III
Biographical data form of candidates to human rights treaty bodies

(Please respect the specified amount of lines when completing this form and return it electronically in word format)

Name and first name: SARSEMBAYEV Marat (Kazakhstan).

Date and place of birth: 15 December 1947, Almaty region, Kazakhstan

Working languages: English, Russian, Kazakh languages (fluently)

Address and Email: Astana (Republic of Kazakhstan), Sauran str., 14, apt 407; Email: m.sarsembaev@election.gov.kz; daneker@mail.ru
Current position/function:
1) Member of the Central Election Commission of the Republic of Kazakhstan - busy with the provision of the human rights of the citizens of the Republic of Kazakhstan: to vote and to be elected; busy polling observance of human rights compliance with international obligations of the Republic of Kazakhstan to the OSCE, UN;
2) Expert of the Human Rights Commission at the President of the Republic of Kazakhstan;

3) Member of the Consultative body of human dimension on human rights at the Ministry of Foreign Affairs of the Republic of Kazakhstan;

4) Doctor of Laws, Professor of International Law of Human Rights.

Main professional activities:
Assistant, Assistant-Professor, Professor of International Law and Human Rights, Dean of the Law Faculty of the Kazakh State University, Head of the Chair of International Law - 1973-2000.

Member of the Commission on Human Rights at the President of the Republic of Kazakhstan -1997-1998.

President of «Daneker» University of International Law and Business - 1997-2002.

Dean of the Law Faculty, Professor (conducting lectures on International Law of Human Rights in English) of Eurasian national University named after L.N.Gumiliev - 2002-2005.

Personal Representative of the Chairman-in-office of the OSCE on election issues, electoral human rights - January – December of 2010.

Member of the Dissertation Jury on International Law of the Law Faculty of Paris University - 12 (France) – 2011.

Member of the United Nations Human Rights Committee in New York and Geneva – January – December of 2012.

Head of Department for International Relations (including International Law of electoral Human Rights), the Member of the Central Election Commission of the Republic of Kazakhstan - 2005 - till present.

Educational background:
1) the faculty of thе English language of Almaty Institute of foreign languages (nowadays - Kazakh University of international relations and world languages named after Abylaуkhan) in 1965-1969 with honours;

2) the faculty of law of Kazakh state University named after S.M. Kirov (nowadays - Kazakh national University named after al-Farabi) in 1966-1973 also with honours.

3) Professor of International Law and Human rights, Doctor of Laws - Department of International Law of the State and Law Institute of Russian Academy of Sciences – 1994
Other main activities in the field relevant to the mandate of the treaty body concerned:

1. Member of UN Committee of human rights (January – December of 2012);

2. Member of the Commission of the Supreme Council of the Kazakh SSR on December events of 1986 in defence of participants of youth in demonstrations (1990);
3. Member, Expert of the Commission of human rights at the President of the Republic of Kazakhstan (1997-1978, 2012 till present)
List of most recent publications in the field:

Published 437 research works on human rights in 12 languages of the world. The most recent and important of them are:

1.Being in the UNO. UN Committee on Human Rights: Feelings, Impressions, Analysis. Monograph. - Astana (Republic of Kazakhstan): Bolashak Consulting Group, 2014. - 456 pages.

2. The Human Rights (the book). - Almaty (Kazakhstan): Science, 1999. – 203 pages;

3.Human rights. - In the book: M. Sarsembayev. International law (408 pages). - Almaty: Jety Jargy. – 2009. - Pp. 115-139;

4.Interaction of Ombudsman, National State Bodies and the Civil Society in the Light of the Paris Principles. - In the journal: Bulletin of the Ombudsman on Human Rights in the Republic of Kazakhstan. - Astana (Kazakhstan). - 2011. - Issue No. 1 (22). — Pp. 10-12;
5.A Differentiated Approach, Standards - International (on the UN Human Rights Committee). - In the newspaper: Kazakhstanskaya Pravda. - Astana. - 2012. - May 11. - P. 14. Volume - 1 newspaper page (5 pages);
6.Constitutional and International Legal Framework of Civil and Political Rights in Kazakhstan. - In the book: Constitutional Legality - the Basis of Law and Individual Liberty. - Astana: Eurasian National University named after L.N. Gumilev, 2012. - Pp. 146-152;
7.Problems on Bringing the National Legislation in the Sphere of Human Rights in Accordance to the Accepted International Commitments and International Standards (chapter III). - In the book: Implementation of human rights in the Republic of Kazakhstan by means of international instruments. Monograph. – Astana (Каzаkhstаn): SI «Institute of legislation of the Rеpublic of Kazakhstan», 2011. - Pр. 78-127;
8.The Right to Elect and to be Elected. – In the newspaper: Kazakhstanskaya Pravda. National daily newspaper of the Republic of Kazakhstan. - Astana (Казахстан). – 2011. - № 165 (25586). – 24 Mаy. – P. 4;

9.International law in the history of Kazakhstan and Middle Asia, including human rights. Textbook. - Astana (Каzаkhstаn): Foliant, 2011. – 200 pages;

10.Religious Extremism is Incompetible with Human Rights. - In the newspaper: Chelovek i zakon (Human being and Law). – Аstаnа (Каzаkhstаn). – 2011. - № 25. - 1 December. - P. 8;
11.Cоmment to Article 7. – In the book: Cоmments to the Law of the Rеpublic of Каzаkhstan «Оn the State guаrаntees of the Equal Rights and Equal Possibilities of the Men and Women». Editors-in-Chief are М.А.Sаrsеmbayev and N.N.Тuretskiy. – Аstаnа: Nаtional Cоmmission оn the Deals of Women and family-dеmоgrаphic Pоlicy at the Prеsidеnt of the Rеpublic of Каzаkhstan, 2011. – Pр. 39-47;

12.In the Parliamentary election the Observers have the Status, Basic Rights and Obligations. In the Kazakh language. – In the newspaper: Aykyn (the republican social political newspaper). – Almaty (Kazakhstan). – 2012. – № 5 (1916). – 11 Jаnuary . – P. 3. Volume - 1 newspaper page (6 pages);

13.On the Road to Service State. - In the newspaper: Kazakhstanskaya Pravda (The national daily newspaper of the Republic of Kazakhstan). - Astana (Kazakhstan). - 2012. - № 159-160 (26978-26979). - May 30. - P. 14;

14.Civil and Political Rights – to the Level of Standards of the International Covenant. – In the newspaper: The Human Being and Law. – Astana (Kazakhstan). - 2012. – № 11. – 29 May. – P. 8;

15.Сounteraction to Torture within the Law. - In the newspaper: Legal newspaper. - Almaty (Kazakhstan). - 2012. - № 70. - May 17. - Pages 1 and 3. Volume - two newspaper pages;

16.Election of Local Authorities: Issues of Legislative Regulation. – In the book: Election and other forms of direct democracy in local self-government: modernization, efficiency and responsibility. International scientific and practical conference. City of Samara, June 2-5, 2011. Edited by Candidate of Law, professor V.V.Polyanskiy, Candidate of Law V.E.Volkov. - Samara (Russian Federation): Publishing House "Samara University", 2012. - Pages 80-84;

17.Demoсratic Development of the Electoral Process in the Republic of Kazakhstan (in light of national and international law, on the example of the parliamentary elections). – In the book: Legal literacy of electorate - an important factor in the democratic development of the Kazakhstan's electoral system and in activity of voters. Collection of analytical articles and materials. Under the general editorship of Director of the project of the UNDP and the Central Election Commission of Kazakhstan (CEC), a member of the RK CEC M.A.Sarsembayev. - Astana (Kazakhstan): UN Development Program supported by UN Democracy Fund, the Central Election Commission of the Republic of Kazakhstan, 2012. - Pages 39-108;

18.Liberty and Security of Person Rights: International Sight and as Understood in Kazakhstan. - The text of report which delivered by M.A.Sarsembayev in the International conference, organized by the UN Human Rights Committee in the Palace of Nations of the European department of the UN on 25 October 2012 in Geneva (Switzerland). The responsible organizer is the member of UN Human Rights Committee, Professor, expert in human rights of the Law school of the Harvard University Jerald Newman. The report is posted (published) in the website of the UN Human Rights Committee in English:

http://www2.ohchr.org/english/bodies/hrc/othercontributions_discussion2012.htm - Geneva (Switzerland). - 2013. – 4 pages;

19.Human Rights and the UN Human Rights Committee (in English). - In the newspaper: The Astana Times (Время Астаны). - Astana (Kazakhstan). - 2012. - № 10 (21). - December 10. – P. 7. Volume - 1 newspaper page (4 pages);

20.Correlation of the Human Rights in Kazakhstan's Constitution and in the International Legal system. - In the compendium: Papers of the international scientific-practical conference «The Constitution - the basis of social modernization of society and the State», dedicated to the Constitution Day of the Republic of Kazakhstan. 30-31 August 2012 - Astana, Almaty. - Astana-Almaty (Kazakhstan): Gumilyov Eurasian National University, 2012. – Pp. 206-216;

21.How More Effectively Combat Torture, Promote Women's Rights: the Answers to these Questions were Sought at the Geneva Seminar. - In the newspaper: Human Being and the Law (Republican weekly legal newspaper.) - Astana (Kazakhstan). - 2012. - № 32. - 27 December. - P. 2. Volume - one newspaper page (5 pages);

22.Rights and Duties of International Election Observers in the Legislation of Kazakhstan, in the OSCE Space and its Instruments (correlation and comparative analysis). – In the compendium: Rights and duties of election observers: the Kazakhstan and international experience. Reports and speeches of the participants of the seminar-workshop. Astana, 29 November 2012. - Astana (Kazakhstan): The Central Election Commission of the Republic of Kazakhstan, 2012. - Pp 6-16;

23.Principles of the UN of 2011 and their implementation in the humanitarian and business legislation of the Republic of Kazakhstan (in French) - Principes directeurs de l'ONU de 2011 et leur mise en œuvre via les normes humanitaires et les normes réglementaires dans le domaine des affaires de la République du Kazakhstan. - Published by official posting on the web site: /EN/Issues/Business/Pages/ForumSubmissions.aspx under the title: «Written submissions by participants and other stakeholders to the Forum on Business and Human Rights, 4-5 December (2012)», UN - Including Treaty Bodies and Special Rapporteurs, Submission from M. A. Sarsembaïev». - Geneva (Switzerland): United Nations, Human Rights Council, 2012. - 3 pages;
24.Economic Human Rights in Kazakhstan in the Light of International Law. - In the collection: Human rights as the highest achievement of mankind. Collection of the international scientific-practical conference. Astana, Kazakhstan, December 2, 2011. - Moscow (Russian Federation): Peoples' Friendship University, 2012. - Pp. 42-45;

25.Cooperation of UN Agencies, the CIS Region and Kazakhstan on Human Rights, including their Use in Business. - In the compendium: International scientific conference "Social and legal modernization - a key priority of the development of Kazakhstan's society". Almaty, 28 December 2012. – Almaty (Kazakhstan), University named after D.A. Kunaev, 2012. - Pp. 34-43;
26.Ensuring the Right of Access to the Public and Judicial Information as an International Obligation of the Republic of Kazakhstan. – In the compendium: Simple and clear on the right to freedom of information. Proceedings of the round table "Access to information: the implementation of constitutional law in the interests of civil society." Organized and conducted under the auspices of USAID, "Soros-Kazakhstan" Fund, the Canadian Embassy in Kazakhstan, UNESCO (the Almaty Office), the OSCE Centre in Astana, Human Rights in the UN, Internews, Internews (Local Voice. Global change). - Astana (Kazakhstan). - 2013. - Pp. 21-27;
27.Do the conventions of the International Labour Organization need to be improved (in English). - In: Kazakh civilization (the scientific journal of the University "Kaynar"). - Almaty (Kazakhstan). - 2013. - № 1 (50). - P. 25-31;

28.Kazakhstan: to the Practical Heights of International Law (on the UN Human Rights Committee). – In the journal: Law and State (research publication of the Kazakh Humanitarian Law University). - Astana (Kazakhstan). - 2013. - № 1 (58). - Pp. 39-42;

29.Judicial Mechanisms for the Pprotection of Human Rights in the Field of Entrepreneurship based on the UN Guiding Principles . - In the compendium: Proceedings of the International Expert Conference "Realization in Kazakhstan of Guiding Principles on Business and Human Rights: the Framework Convention of the United Nations "Protect, respect and remedy". - Almaty: Legal Policy Research Centre, the British Embassy in Astana, the OHCHR Regional Office for Central Asia, 2013. - Pp. 136-142;
30.Human Rights in Kazakhstan - from Eurasianship to world community. - In the newspaper: Human being and the Law. Republican weekly legal newspaper. - Astana (Kazakhstan). - 2013. - № 32. - December 12. - P. 4. Volume - 1 newspaper page;
31.Law-normative Future of Kazakhstan. - In the compendium: Proceedings of the international scientific-practical conference dedicated to the 20-th anniversary of the Institute of Legislation of the Republic of Kazakhstan. Actual problems of improving the legislation of the Republic of Kazakhstan under the new policy. Astana, the conference hall of the hotel "Radisson", May 31, 2013. - Astana (Republic of Kazakhstan). - 2013. - Pp. 17-19;

32.65 Years of the Universal Declaration on Human Rights and Kazakhstan`s Contributions (in English). – In the newspaper: The Astana Times. - Astana (Republic of Kazakhstan). – 2013. - № 22 (43) . - December 25. - P. 6. Volume – 0.5 newspaper page;
33.Implementation by the Republic of Kazakhstan of the OSCE International Obligations on the Management of the Country and the Electoral Rights of a Human Being and a Citizen. - In: Electoral human rights of a human being and a citizen in the domestic and international election observation. - Astana (Kazakhstan) : The Central Election Commission of the Republic of Kazakhstan , 2013. - Pp. 65-88;
34.Documents of the UN and OSCE governing international supervision of the implementation of the electoral rights of a human being and a citizen in the elections. - In: Electoral human rights of a human being and a citizen in the domestic and international election observation. - Astana (Kazakhstan) : The Central Election Commission of the Republic of Kazakhstan , 2013 . - Astana (Kazakhstan): The Central Election Commission of the Republic of Kazakhstan, 2013 . - Pp. 10-31;
35.Interaction of the Kazakhstan and International Law on Human Rights Issues . – In the compendium: Actual problems of modern international law : Materials of XI annual international scientific - practical conference dedicated to the memory of Professor I.P. Blischenko: in 2 parts. Executive editor is A. H. Abashidze. - Moscow, April 12-13, 2013. – Moscow (Russian Federation): Russian Peoples' Friendship University , 2014 . - Pp. 109-121;
36.Constitutional-legal and International Legal Protection of Human Rights in the Energy Sector. – In the compendium: Collection of materials of the international scientific-practical conference «Constitutional and legal framework for the protection of human rights». University KazHLU. Republican Chamber of Notaries. - Astana (Republic of Kazakhstan): TOO «KazHLU Consulting Lt d», 2015. - Pp. 9 – 17;

37.The Сorrelation of the Legislation of the Republic of Kazakhstan and a Number of the OSCE Member States to Comply with the Electoral Rights of Women, Youth and Socially Vulnerable Groups in the Light of the Documents of the UN and the OSCE. – In the compendium: The observation of the electoral rights of women, youth and socially vulnerable groups. - Astana (Kazakhstan): The Central Electoral Commission of the Republic of Kazakhstan with the support of the OSCE Office programs in Astana, 2015. - P. 51-78. Volume - 28 pages;
38.European Сonvention on the Family, Family Relations: the Way They are Seen in Kazakhstan. – In the compendium: The traditional values are the basis of modern international law. Round tables on April 11 and October 30, 2015 in the framework of the XIII International Congress «Blischenko readings». Russian Peoples' Friendship University. Edited by A.H. Abashidze, N.S. Semenova, E.V. Kiseleva. – Moscow (Russian Federation): Publishing House «Pokrov PRO», 2016. - Pp. 191-198

and others.

PAGE
5

