	SECOND PART: APPLICATION FORM IN WORD

Special Rapporteur in the field of cultural rights
[HRC resolution 28/9]

Appointment of a special procedures mandate holder to be made
at the 30th session of the Human Rights Council (14 September - 2 October 2015)

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 before the deadline for the application to be processed.

First part: Online survey (http://icts-surveys.unog.ch/index.php/934635/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 nominating entity.

Second part: Application form in Word can be downloaded from http://www.ohchr.org/EN/HRBodies/SP/Pages/HRC30.aspx, 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 be made available to concerned parties, including through 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 can be attached in Word or pdf format to the email (optional). No additional documents such as CVs or lists of publications will be accepted.

· Application deadline: 18 June 2015 (12.00 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, the Secretariat may be contacted by email at hrcspecialprocedures@ohchr.org or fax at + 41 22 917 9011.
An acknowledgment email will be sent when we receive both parts of the application process, i.e. the data submitted through the online survey and the Word application form by email.

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

	1. Family name: Galla
	5. Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	2. First name: Amareswar
	6. Year of birth: 1955

	3. Maiden name (if any):      
	7. Place of birth: Tenali, AP, India

	4. Middle name:      
	8. Nationality (please indicate the nationality that will appear on the public list of candidates): Australian

	
	9. Any other nationality: Overseas Citizen of India & resident Denmark

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.)

Deep understanding of cultural and human rights in development: worked as an expert on indigenous people, women, minorities and young people with Javier Pérez de Cuéllar, Chairman, UNESCO World Commission for Culture and Development, 1994; Stockholm Action Plan on Cultural Policies for Development, 1998; MDGs in Vietnam, Afghanistan and Pacific Island countries, 1999-2011; and current SDGs with UNESCO, 2012 and the Indonesian World Culture Forum 2013. Has a Ph.D. in Asian Studies, Australian National University, Canberra, 1983 with a focus on social and economic background to the evolution of Mahayana Buddhism; Master of Arts, School of Social Sciences, Jawaharlal Nehru University, 1977, including practical experience at Bhimbetka (now a World Heritage site) and its surrounding tribal Raj Gond communities, field work in Bhutan on the influence of monasteries in the daily life of lay people. Completed professional development at the Smithsonian Institution, 1992 dealing with programming for diversity and equal opportunity. Has an accredited UNESCO diploma (Abu Dhabi, 2009) on Safeguarding Intangible Heritage under the 2003 UNESCO Convention, and conducted workshops in Ethiopia, Afghanistan, Bangladesh, Georgia, South Korea and Vietnam.Has excellent oral,written and analytical communication skills in English, several South Asian languages and working knowledge of Urdu.

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.)

Practical understanding of cultural and human rights was developed: working as an International Technical Adviser on culture in human development with UNESCO, UNDP, UNWTO and INGOs in countries including Vietnam, Cambodia, Afghanistan, Australia, Barbados, Belize, Brazil, Canada, India, Samoa, Fiji, Vanuatu, Samoa, Tonga and South Korea; as senior adviser for restructuring apartheid institutions into democratic agencies and the sole international transformational planner for the South African National Parks (1994-1999); working as a producer and editor of the UNESCO flagship project on the 40th Anniversary of the 1972 World Heritage Convention volume on the theme World Heritage, Local Communities and Sustainable Development, published ‘World Heritage: Benefits Beyond Borders’, Cambridge University Press in English and French 2012; accredited trainer by UNESCO in Abu Dhabi (2009) for the implementation of the 2003 UNESCO Convention on Safeguarding Intangible Heritage and conducting several workshops in Ethiopia, Afghanistan and Bangladesh; implementing national affirmative action policy programs in Australia, Vietnam and South Africa; developing with eminent barristers of the International Heritage Law Council, and teaching International Heritage Law courses at the graduate level at the Australian National University and the University of Queensland 2003-2010.
3. ESTABLISHED COMPETENCE (200 words)

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

Has substantial recognized competence by UNESCO, ICOM and national governments from Vietnam to Brazil and Croatia in cultural rights in human development knowledge and capacity building. Worked in post conflict and transitional societies from a human rights perspective, especially in Vietnam, Cambodia and Afghanistan. Has proven knowledge recognized by UNESCO in the application of international instruments such as UNESCO Conventions and International Covenant on Economic, Social and Cultural Rights and Declarations on Cultural Diversity and Rights of Indigenous People. UNESCO accreditation as a trainer for safeguarding intangible heritage and expert participation on post 2015 UN Development Agenda in 2012 includes meetings in Hangzhou with UNESCO; Bali World Culture Forum 2013; UNWTO, Siem Reap2015.
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.)

I hereby assure the Human Rights Council that I will be available to travel to any country or region of the world for effectively delivering the functions of the cultural rights mandate. I have taken early retirement from academic and professional careers and have been devoting a substantial chunk of my time for volunteer professional and human rights work. I have considerable experience in writing reports and drafting other documents with a diversity of stakeholders from IGOs to INGOS, and community agencies. These include among others intergovernmental organisations such as UNESCO and UNDP; and International NGOs such as the International Council of Museums. I am able and willing to travel for work for three to four months per year during the period of the Cultural Rights mandate.
III. Motivation Letter (600 word limit)
I am motivated to apply for the position as the Special Rapporteur in the field of Cultural Rights based on lifelong work locating cultural rights in sustainable development through affirmative action programs, policy development and international heritage law implementation in several parts of the world and on every continent. I strongly believe that my expertise and firsthand community, professional, policy and diplomatic experience will provide substantial advocacy for the mandate contributing to interdisciplinary, international and grounded First Voice and evidence based benefits to the primary stakeholders in human rights and sustainable development. My experience includes:

Working in complex cultural and linguistically diverse contexts and a deep understanding of the diversity of issues of collective/multiple identities, cultural heritage, deep ecology and environmental sciences (climate change); working in post conflict and transitional societies from a human rights perspective; application of international instruments such as UNESCO Conventions and International Covenant on Economic, Social and Cultural Rights and Declarations on Cultural Diversity and Rights of Indigenous People; expert participation on post 2015 UN Development Agenda in 2012 includes meetings in Hangzhou with UNESCO; Bali World Culture Forum 2013; UNWTO, Siem Reap2015.

Producing and editing the flagship project for the 40th Anniversary of the World Heritage Convention, Cambridge University Press and UNESCO Publishing, World Heritage: Benefits Beyond Borders (2012 English & 2013 French). It is cross-disciplinary in its scope, a meeting point for natural and social scientists, researchers and practitioners, professionals and community representatives. Twenty six case studies represent a global spread of constructive and engaged examples of evidence based benefits as best practice for cultural rights in human development.

Safeguarding intangible heritage as a cultural right in the implementation of national workshops in several counties for NGOs and UNESCO, including Georgia, Armenia, Azerbaijan, Bangladesh, Ethiopia, South Korea, Fiji and regional NGO workshops for the Asia Pacific in Shanghai, Africa in Lusaka; Pacific in Canberra and Vanuatu.

The Hague Convention and its First and Second Protocols work as a co-chair of the 50th Anniversary in 2004 in Phnom Penh meeting; UNESCO Convention on prevention of illicit traffic in cultural property and UNIDROIT Convention and protocols for regional clusters; first hand work includes drafting national policies and rebuilding cultural infrastructure in Kabul and Bamiyan Valley in Afghanistan; several institutions and community based initiatives such as ecomuseums in Vietnam, Cambodia and Laos; Urban heritage policy development in Myanmar with the Asia Europe Foundation; and various Republics in the Balkans.

Artistic and creative experience includes arts in multicultural policies in Australia, Canada and South Africa. Community engagement and cultural outcomes for cultural practitioners included chairing the drafting of Cultural Diversity Charter, 2010, and Shanghai Charter 2002 for ICOM; Arts for a Multicultural Australia policy; Curatorship and Indigenous Peoples during the opening and closing of Commonwealth Games, Victoria, British Columbia; Millennium Parklands Committee on Arts in the lead up and follow up to the 2000 Sydney Olympics.

Capacity building work bringing in eminent barristers to Graduate courses in International Heritage Law, first at the Australian National University and the University of Queensland over ten years until 2011; workshops in translating cultural and heritage law at the community level in Halong Bay and Hoi An in Vietnam; Darjeeling and Shillong in India; Colombo and Cultural Triangle in Sri Lanka; Bamiyan Valley in Afghanistan; Bridgetown in Barbados; Belize City and San Antonio in Belize; dozens of local, regional and national transformation planning workshops in post-apartheid South Africa ensuring cultural and scientific outcomes in the transformation of apartheid

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

Mother tongue: Telugu and Hindi
Arabic: Yes or no: No If yes,

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

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

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

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

Russian: Yes or no: N0 If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      
Spanish: Yes or no: N0 If yes,

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

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:

	B.A, Andhra Loyola College, Andhra University
	1972-75
	Vijayawada, A.P. India

	MA, Jawaharlal Nehru Univeristy
	1975-77
	New Delhi. India

	PhD, Australian National University
	1977-1983
	Canberra, Australia

	Professional Development Program, Smithsonian Instituion
	1992
	Washington DC, USA

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:

	Founding Head, Cultural Heritage Management, University of Canberra. To develop and deliver the National Affirmative Action Programmes for Aboriginal and Torres Strait Islanders in museums, galleries, libraries, archives, national parks and World Heritage sites.     
	 1985-1992 & 1993-2001
	Canberra, Australia

	International Technical Adviser, UNESCO Hanoi. Establishment of the new UNESCO office; Halong Ecomuseum with UNESCO/UNDP in the Ha Long Bay World Heritage site; One UN Culture in Development Discussion Document; Five Year Plan for Hoi An World Heritage site; assist in drafting the new National Heritage Law of Vietnam.     
	2000-2004
	Hanoi, Vietnam

	Professor and Director, Sustainable Heritage Development Programs, The Australian National University. Develop and deliver post graduate programs building on the strengths of the Research School of Pacific and Asian Studies     
	2004-2008
	Canberra, Australia

	Visiting Professor in World Heritage, Intangible Heritage & Sustainable Development. Establish capacity building and research planning methodology workshops for doctoral candidates; assist with the Komiza Ecomuseum on the Island of Vis and enable participation in the UNESCO/UNITWIN Network ‘Culture, Development and Tourism’, University of Split      
	2011-2014
	Split, Croatia

VII. COMPLIANCE WITH ETHICS AND INTEGRITY PROVISIONS
(of Human Rights 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.
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.
YES

3 | Page

