Annex II

This form should be duly completed and transmitted to the

Secretariat at the following e-mail addresses: kfox@ohchr.org and

sthodiyil@ohchr.org
Biographical data form of candidates human rights treaty bodies

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

Name and first name: Satbayeva Gulnar

Date and place of birth: November, 19, 1970. Uralsk city, West-Kazakhstan region, Kazakhstan.

Working languages: Kazakh, Russian, English.

Current position function:

(5 lines maximum)

A judge of the specialized financial court of Almaty city. Current position function is to consider civil cases between the participants of the regional financial centre of Almaty and also civil cases about restructuring of financial organizations. The civil case can be considered and the decision can be passed not only in the state and Russian languages, but also in English.

Main professional activities:

(10 lines maximum)

- administration of justice;

- considering of disputes according to jurisdiction;
 - taking all statutory measures for comprehensive, complete and objective research of circumstances, necessary for correct permission of disputes in accordance with civil laws of RK;

 - activity of judges is directed on defence of the broken rights, freedoms and interests of citizens, state and organizations;

- strengthening of legality and law;

- analysis of judicial practice.
Educational background:

(5 lines maximum)
1. Diploma with honors ЖБ 0011025 on higher education, the Western-Kazakhstan branch of the Kazakh State Law University (the decision of the State Qualification Commission as of May 26, 2000, the qualification of lawyer).
2. DIPLOMA ТВ № 725508, the Uralsk Order “Sign of Honour” Pedagogical Institute named after A.S. Pushkin specialty of Foreign Languages (the decision of the State Examination Commission as of June 21, 1993, the qualification of the teacher of English and German languages).

Other main activities in the field relevant to the mandate of the treaty body concerned:
(10 lines maximum)

- suggestion on further perfection of legislation (projects of changes and additions to legislative acts of the Republic of Kazakhstan);

- judges ensure functioning on counteraction of corruption and observance of norms of judicial ethics.
List of most recent publications in the field:
(5 lines)
Corporate disputes

Estimation of proofs

Judiciary practice on tax disputes

Responsibility for disrespect to court
