SECOND PART: WORD APPLICATION FORM FOR THE EXPERT MECHANISM ON THE RIGHTS OF INDIGENOUS PEOPLES (EMRIP)
(WESTERN EUROPEAN AND OTHERS GROUP)

How to start the application process:

- The application process has been split into 2 parts, the first part is a Web-based survey 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 first part, i.e. the Web-based survey 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 survey should only be completed once, i.e. multiple selection allowed to indicate if the candidate is applying for more than one mandates.

This is the second part, i.e. of the application form in Word 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 should be submitted by email to hrcemrip@ohchr.org and saved as YOURSURNAME_Yourname_doc (i.e SMITH_John_doc).
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: 21 November 2013 (midnight, GMT).
· Shortlisted candidates will be interviewed at a later stage.

If encountering technical difficulties, you may contact us by email: hrcemrip@ohchr.org or fax: + 41 22 917 9011
An acknowledgment will be sent when we receive both parts of the application process, i.e. the information through the web-based survey and the application form through email.

I. PERSONAL DATA
	Family Name: Skurbaty
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Alan
	Date of birth (d-MMM-yy): 25-Aug-53

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

	Middle name:      
	Nationality(please indicate the nationality that will appear on the public list of candidates): Sweden

	
	Any other nationality: N/a

	· Candidates to the Expert Mechanism on the Rights of Indigenous Peoples (EMRIP)
Indigenous origin:Osset

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.)

	I hold Ph.D. in International Human Rights Law from Lund University Sweden with specialization on minority and indigenous rights. I have 6 published books on the subject of minority and indigenous rights (in English). I have been teaching international minority and indigenous rights for many years, both in English and Russian, at the universities of Lund, Kiev, Copenhagen, Malta, Hong Kong, Vladikavkaz, Hanoi, Kabul and Kampala, where (Makerere University) I have set up an international program in human rights and democratization. I hold an Honoris Causa degree from the Kiev University of Law.

I belong to indigenous Ossetic people in the Caucasus region and know the problems of minority and indigenous populations first hand. I speak Russian as my mother tongue and I hold also a Ph.D. in Social Anthropology from the Institute of Oriental Studies in Moscow. I have made extensive field studies in the Caucasus area among indigenous populations and wrote my first Ph.D. on traditional beliefs and folklore of these people. I have a publication on traditional beliefs of Ossetic people in the journal of UNESCO. Just recently I have published a book in Russian, touching upon traditional culture and the rights of minorities under international law.

	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.
	I hold a Ph.D. in international human rights law and have ben teaching international human rights mechanisms in various educational establishments throughout the world. I was working as a Human Rights Officer for the OHCHR in 1998-1999 in Kosovo and also in Geneva OHCHR office. Subsequently, I was working as a UN Human Rights Adviser for the UN Country Team in Ukraine, where I have been closely engaged in minority and indigenous-related issues.

I have also been working as a Senior Research Fellow in human rights at the Danish Institute of Human Rights in Copenhagen and have been active in supporting the indigenous population of Greenland.

I have also been an invited academic for the UN Working Group on Minorities for a number of years, participating in its sessions and participating in drafting of its program documents. I have organized a week long session of the Working Group in Copenhagen on the problems of Autonomous Arrangements in International Law and published afterwards a book on the topic “Beyond a One Dimensional State”. I have also been part of the negotiating team of the High Commissioner on Minority Rights during his visits to Sweden and Baltic States.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	I have published a number of books and articles in international human, minority and indigenous rights (E.g.: Beyond A One-Dimensional State: An Emerging Right To Autonomy? (Martinus Nijhoff Publishers: Leiden/Boston 2005), "As if Peoples Mattered: Critical Appraisal of 'Peoples' and 'Minorities' from the International Human Rights Perspective and Beyond" (The Hague/Boston/London: Martinus Nijhoff Publishers, 2000), Challenges and Responses: HIV/AIDS and Human Rights in Ukraine (Kiev: UNDP, Ukraine 2008), and some others, that have got good reviews and have been used for teaching and practical work in many countries.

Apart from academic and teaching experience, I have acquired hands on human rights experience while working in the field as a human rights professional: in Kosovo, for the UN and OSCE (human rights adviser); in Ukraine (UN Human Rights Adviser), in Afghanistan (Human Rights Expert for EUPOL-Afghanistan – my present work). While working in these positions I have been supporting the work of the UN Special Rapporteurs (in Kosovo and Ukraine).

For my human rights teaching pro bono, at different educational establishments of Ukraine, I was accorded Honoris Causa from Kiev University of Law (Academy of Sciences of Ukraine).

	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)

	While working in Geneva at OHCHR, I have been supporting the work of different UN human rights monitoring bodies and have an experience of participating and working in such bodies.

I have also enough time (three months a year) for participation in the work of relevant UN agencies, including drafting reports, engaging with the stakeholders, etc.

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:
Ossetic
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	As I have mentioned in the previous parts of this application, I belong ethnically to Ossetic indigenous people in the Caucasus region and know the problems facing them inside out. They include their cultural rights, which, alarmingly are on the path of erosion with the advent of modern communication technologies and cultural expansionism of big nations (e.g. the so called CNN-ization of the world). Cultural rights include also the right of indigenous populations to their traditional ways of economic sustenance (fishing, hunting, etc.), to their land and cultural heritage, the right to get instruction in their mother tongue and preserve their cultural uniqueness in all forms.

Of special importance is their right to autonomy, especially, the right to be represented in the legislative and governmental bodies that deal with issues affecting their economic situation and cultural identity. And last, but certainly, not least, the right of indigenous populations to their land and self-determination, which, as I have already mentioned, is often framed as the right to expanded autonomous arrangement in different forms, reflecting the unique situation of a given indigenous group. Even the terminology is sometimes a matter of controversy, like the debate whether the indigenous groups should be called ‘peoples’ or ‘populations’, implying that the latter do not have the right to self-determination, while the first, presumably, have it.

I have been dealing with these issues at both at academic and practical levels and have always tried to help the representatives of indigenous and minority populations with some knowledge (e.g. through trainings and seminars in Geneva before the annual sessions of respective UN Working Groups), drafting some police documents, etc. For the same reasons I have titled my first book on minorities and indigenous peoples “As if Peoples Mattered”, implying that the international community at large should treat these people as if they really mattered, which, unfortunately is not always the case. For the same reasons, I have titled my second book on minorities and indigenous populations “Beyond a One-Dimensional State: An Emerging Right to Autonomy?”, implying that the modern state should fashion itself as a multi-dimensional entity and accommodate – through diverse autonomous arrangements - the particular group needs of indigenous populations and minorities on its territory. Prepared as the proceedings of the international conference to which I was an organizer, the book has proved a valuable tool for indigenous and minority activists, as well as teachers on the subject at the universities.

The above gives background to my desire to take this unique opportunity to contribute to the rights of indigenous populations via my participation as an expert in the UN Expert Mechanism. I could bring to the table my extensive experience in drafting reports on the topic, use my communication skills during the country visits and engagement with relevant stakeholders; draw on my knowledge of indigenous complaints before UN human rights monitoring bodies while dealing with outstanding economic and cultural issues of particular groups, etc. I feel excited at the opportunity to put to good use my experience and knowledge in the field of international human rights, which for me, has always had a distinct coloring of the rights of minority groups and indigenous populations.

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

	Ph.D. Public International Law (International Human Rights Law) Lund University, Sweden
	1994-1998
	LUND SWEDEN

	Ph.D. Social Anthropology, Moscow University
	1985-1989
	Moscow Russia

	Diploma of higher Education (South Ossetian State University, Georgia)
	1971-1975
	Tskhinval Georgia

	     
	     
	     

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

	EUPOL-Afghanistan (European Union POlice Mission in Afghanistan)

Human Rights Expert: Human Rights teaching and training, supporting the work of human rights NGOs, including their shadow reporting before UN bodies; mentoring the Head of the Afghan Independent Human Rights Commission

	2009-present time
	Kabul Afghanistan

	UNHCHR
UN Human Rights Adviser to the UN Coutnry Team in Ukraine

Human rights advisory services to 12 UN Agencies in Ukraine, including the support of the visits of the UN Special Rapporteurs.

-Supporting the work of the Human Rights Ombudsman in Ukraine.

-helping the government of Ukraine in preparation of the state reports and their presentation before the UN human rights monitoring bodies.

- project manager on the human rights situation of the indigenous population of Crimean Tatars

	2006-2008
	Kiev Ukraine

	OSCE

Human Right Adviser

Human rights advisory services to the local government officials of Kosovo, human rights NGOs.

Rendering support to minority groups via mediation and conflict resolution during inter-community disputes

	2004-2006
	Pristina, Kosovo

	The Danish Institute of Human Rights

Senior Research Fellow (Human Rights)

Academic research and teaching indigenous and minority rights

	  2001-2004   

	Copenhagen, Denmark

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.
	N/A

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 an expert, 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.
2 | Page

