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
	Family Name: Haraszti
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Miklos
	Date of birth (d-MMM-yy): 2 Jan 1945

	Maiden name (if any): --
	Place of birth: Jerusalem

	Middle name: --
	Nationality(ies): Hungary

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.

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

	QUALIFICATIONS
1)
ACADEMIC DEGREES IN HUMAN RIGHTS:

•
MA in philosophy, University of Budapest, 1970.

•
Honorary Doctorate, acknowledging MH's writing and practical work done for human rights, Northwestern University, 1998.

2)
PROFESSOR OF HUMAN RIGHTS:

•
From September, will teach at the Public Policy and the Political Science departments at Central European University, Budapest. His course is: "Media freedom in a pluralist world".

•
In 2010 and 2011, he co-taught with Columbia President Lee C. Bollinger their joint course at Columbia University, New York: "A free press for a global society".

•
Had taught many other courses at several universities: on human rights instruments; rights-based politics; free expression; and comparative democratic transitions.

3)
LANGUAGE, COMMUNICATION AND NEGOTIATING SKILLS:

•
Working-level English and Russian (reading, speaking, and writing).

•
As OSCE's human rights official, MH led several visits to participating States, including Belarus.

•
Conducted fruitful negotiations with presidents, foreign ministers, diplomats, lawmakers, and civil society.

•
Speaker at many international gatherings on human rights.

	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.
	RELEVANT EXPERTISE

1)
PROFESSIONAL EXPERIENCE IN UTILISING HUMAN RIGHTS INSTRUMENTS AND NORMS:
•
Head of OSCE' election mission, Kazakhstan (2012 parliamentary)

•
Head of OSCE' election mission, U.S. (2010 midterm)

•
2004 to 2010: OSCE's Representative on Freedom of the Media

•
1990 to 1994: Member of Parliament, elected in Budapest.

•
1989: participant in the Hungarian Roundtable Talks, the negotiations introducing human rights norms into Hungary's Constitution.

•
1976: a founder of Hungary's human rights movement

2)
CO-AUTHOR OF GLOBAL HUMAN RIGHTS INSTRUMENTS:

From 2004-2009, as OSCE's Representative, yearly co-issued recommendations, formulated jointly with the freedom of expression Special Rapporteurs of

•
the United Nations

•
the African Commission on Human and Peoples’ Rights

•
and the Organization of American States.

3)
SAMPLE WRITING PUBLICISING UN AND REGIONAL HUMAN RIGHTS STANDARDS:
•
The Media Self-Regulation Guidebook, 2008. (Published in 8 languages)

•
Guidelines on Handling Demonstrations, 2007

•
Access to Information a survey, 2007

•
Media Pluralism and Human Rights 2012

•
On the Causes of Violence against Journalists 2007, Moscow,

•
The 'Cartoon' Controversy: the Need for Respect in Freedom, 2006

4)
SAMPLE COUNTRY AND CONFLICT COVERAGE REPORTS:

Azerbaijan, Belarus, Bosnia and Hercegovina, Italy, Kosovo, Macedonia, Moldova, Ukraine

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	ESTABLISHED COMPETENCE
1)
AWARDS AND HONORS:

2011: Knight of the Legion of Honour of the French Republic, for promoting freedom of expression worldwide

2010: Officer of the Order of Merit of the Republic of Poland, for promoting human rights and democratic standards

2010: Commander of the Royal Order of the Polar Star of Sweden, for promoting freedom of the media

2010: Officer of the Order of Merit of the Federal Republic of Germany, for global press freedom work

2008: Chydenius Medal (Sweden/Finland), for work to internationally promote openness and access to governmental information

2005: Commander of the Order of Merit of the Republic of Hungary, for work for the establishment of freedom of the press in Hungary

2005: Solidarity Award (Poland’s Ministry of Foreign Affairs and the City of Gdansk)

1988: Helsinki Federation Human Rights Award

2)
CONSULTATIVE ROLES:

-
Member of Jury, UNESCO Guillermo Cano World Press Freedom Price, Paris

-
Member of Nomination Committee, Vienna Human Rights Book Award

	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)
	FLEXIBILITY/ READINESS/ AVAILABILITY

The required 3-month engagement can be easily adjusted with my teaching duties

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:
Hungarian
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)
	MOTIVATION LETTER

To whom it may concern

Please allow me to state my keen interest in being considered for the UN Human Rights Council's Special Rapporteur on the situation of human rights in Belarus.

I trust my professional experience enables me to fulfil the Mandate in all its important aspects: cooperating with the Government of Belarus and its civil society; collecting relevant information; reporting to the Human Rights Council and the General Assembly; and making practical recommendations towards improving the situation, along the lines of the High Commissioner's report.

I believe I could contribute to the Mandate

-
proficiency in high-level international coordination on human rights;

-
understanding of the complexity of human rights, their humanitarian, legal, political, and cultural dimensions;

-
know-how in both diplomatic and public promotion of human rights;

-
familiarity with the regional and national characteristics of Belarus, the achievements and ambitions of all stakeholders;

-
good working ties to the Government and the civil society of Belarus;

-
fluency in Russian, and a modest comprehension of the Belarus language.

Throughout my life, I have been endowed with experiences from all scenes in the advancement of human rights – civil, legislative, governmental and intergovernmental. In 1989, after decades of work as an author on human rights, I went to participate in the shaping of my country’s new constitution. I then served as a legislator on basic human rights in Hungary’s Parliament, and as an adviser to several governments in the region.

For six years in the past decade, I headed one of OSCE’s Institutions in the service of human rights, acting as the 56-nation organisation's Representative on Freedom of the Media. I have closely cooperated with all participating States and all agencies involved in the human rights agenda, including civil, political, gender and minority rights.

In the last two years, I headed OSCE's international election observation missions in the US and in Kazakhstan.

I have always based my work on the UN's global human rights principles and norms, combining them with the region's relevant standards and best practices.

I had numerous opportunities to assist the Government of Belarus, which in 2005 invited me to an official fact-finding and assessment visit. I also enjoyed good cooperation with the human rights-oriented civil groups and legislators in Belarus, including the Parliaments' Commission on Human Rights. I trust these cooperative efforts helped introduce, at that time, ideas and legal changes towards a better compliance with the nation's human rights commitments.

This is why I feel confident I could contribute to the fulfilment of the Human Rights Council's important objectives.

I attach recommendation letters from high-level leaders of intergovernmental human right bodies at the United Nations and its regional affiliates: the UNESCO, the OSCE, and the Council of Europe, attesting to my specific knowledge and my cooperative capacities needed to fulfil the Mandate.

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

	MA in Philosophy
	1963-1970
	Budapest University, Hungary

	Doctor of Humane Letters, Honorary Degree
	1998
	Nortwestern University, Chicago, US

	     
	     
	     

	     
	     
	     

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

	Head of OSCE election observation missions
	2010 and 2012
	Washington DC, USA, and Astana, Kazakhstan

	OSCE's Representative on Freedom of the Media
	2004 to 2010
	Vienna, Austria

	Adjunct Professor in Political Science, Columbia University     
	2010 and 2011
	New York, USA

	Member of Parliament
	1990 to 1994
	Budapest, Hungary

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.
	To my best knowledge, there are no official, professional, personal, or financial relationships that might weaken or slant my 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:

To my best knowledge, there are no factors that could affect in any way my ability to independently discharge the Mandate
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:

To my best knowledge, there are no reasons, neither in my record nor in my views, that could call into question my credibility, or prejudice the manner in which I would discharge the Mandate
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

I hold no Government or any other positions that may restrict my compliance with paragraphs 44 and 46 of the Annex to HRC resolution 5/1, or give rise to a conflict of interests with the Mandate
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.
To my best knowledge, no such measures are needed
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.
1 | Page

