	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: Lu
	5. Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	2. First name: Haina
	6. Year of birth: 1-Nov-75

	3. Maiden name (if any):      
	7. Place of birth: China

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

	
	9. Any other nationality:      

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.)

I obtained a Ph.D degree in human rights law from the Catholic University of Leuven in Belgium, supervised by Professor Paul Lemmens, who is now the judge of the European Court of Human Rights. I studied human rights law at the Norwegian Center for Human Rights, international law at the Universite Libre de Bruxelles, and the French language and international political studies at the Foreign Affairs College of China.

I worked as a trademark examiner for two years for the central government of China; for another two years as a researcher on migrant issues at the Center for the Ethnic and Migration Studies of the University of Liege; and four years as a project officer for the EU-UNDP Governance for Equitable Development Project Management Office, cooperating with China’s National People’s Congress, Supreme People’s Court and Ministry of Civil Affairs, aimed at promoting rule of law and civil society in China.

I currently am an associate professor at the Renmin University of China Law School, teaching human rights law, international law, labor law and social security law. I am also the secretary-general of the Human Rights Center of the Renmin University of China, which has the official status as China’s National Base for Human Rights Education and Training.

I can work and communicate easily in three UN official languages: Chinese, English, and French.

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.)

Since 2012, I have been a professor of law at the Renmin University of China Law School, which has been officially ranked as No.1 law school in China for many years. I teach international human rights law and have lectured at different universities on various human rights topics. I am cooperating with the European Court of Human Rights, among many other things, editing book series on paradigm cases of the Court on substantive rights. I also have written and published extensively on human rights topics, especially on economic, social and cultural rights.

As the secretary-general of the Human Rights Center of Renmin, I designed the curriculum of the master program of human rights law, and cooperated with multiple international partners such as the European Court of Human Rights, the Norwegian Center for Human Rights, UNAIDS, UNDP, ILO on human rights education and research.

I have also provided legal advice to NGOs, Chinese government such as the Ministry of Human Resources and Social Security, the Ministry of Health, and the Ministry of Foreign Affairs on human rights issues.

For fours years, as a EU/UNDP project officer, I managed the project promoting rule of law and civil society, cooperated with multiple stakeholders such as government, international orgnizations, media and NGOs, and advised China's national legislature on human rights issues.

3. ESTABLISHED COMPETENCE (200 words)

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

I have provided legal advice to and worked with orgnizations such as UNDP, UNAIDS, UNHCR, ILO, the Ministry of Foreign Affairs, Ministry of Health, and Ministry of Human Resources and Social Security of China on human rights issues, such as women’s rights, rights of the persons living with HIV/AIDS, rights of migrant workers and refugees, persons with disabilities, health and employment rights. I have written research reports for the EU projects on environmentally forced migration. I also wrote on the right to social security for the China's Human Rights Blue Book in 2015.
I published extensively both in Chinese and English in newspapers and prestigious academic journals such as Netherlands Quarterly of Human Rights, Hong Kong Law Journal, Comparative Labor Law & Policy Journal (USA). My book (in English) "Right to Work in China: Labour Legislation in the Light of the International Covenant on Economic, Social and Cultural Rights", was published by the Intersentia Publishing in 2011.

I am an experienced public speaker. During the past decade, I have given public speeches on at conference and forums, covering topics such as the right to education of migrant workers' children in China. I also received numerous interviews by media on human rights issues.

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.)

My position as an associate professor of law at a top university of China allows me to have a great deal of flexibility and to dedicate the necessary time, including at least three months a year, to the mandate. I am able to travel regularly to Geneva and New York, as well as other places, in order to consult with stakeholders and report to the Human Rights Council. I am already familiar with the types of research and writing that would be necessary. My employer, Renmin University of China, which also serves as China's National Base for Human Rights Education and Training, fully supports my application and will provides all necessary resources to my work as the Special Rapporteur, including flexible teaching arrangements and research assistants.
III. Motivation Letter (600 word limit)
It is a great privilege for me to apply for the position of Special Rapporteur in the field of cultural rights.
As a human rights scholar, my reasearch has been focused on economical, social and cultural rights for the past 15 years. When I studied at the Norwegian Center for Human Rights, I wrote my master degree thesis on the intellectual property rights of indigenous peoples, analyzing the mordern IP system and its possible interaction with the traditional knowledge of indigenous peoples. My doctoral research is on the right to work of China from the perspective of the International Covenant on Economic, Social and Cultural Rights, which provides me with sound knowledge and expertise on the substative standards of the economic, social and cutural rights and corresponding States obligations. At the Remin University of China, I teach international human rights law, labor law, and social security law. I have also given numerous speeches and written on right to education, non-discrimination issues, LGBTI rights, gender equality, disability rights, rights of refugees and asylum seekers, etc. Now I am also doing research on public health issues, such as people living with HIV/AIDS, patent system on its impact on public health.
I also worked for two years as a trademark examiner for the central government of China, and received training from the World Intellectual Property Orgnization. This hands-on experiece also provides me with better understanding of an important aspect of cultural rights: intellectural property rights.
My most relevant publications to this mandate include but not limited to the following:

Books:

1. The Right to Work in China: Labour Legislation in the Light of the International Covenant on Economic, Social and Cultural Rights(Intersentia Publishing, 2011), pp. 398.

2. National protection of the equal right to employment in China: an international law perspective (Legal Press, 2015), upcoming, (in Chinese language).

Articles:

1. “The Right to Equal Access to Education of Internal Migrant Workers’ Children in China”, in F. Ang, I. Delens-Ravier, & others (eds.), The UN Children’s Rights Convention: Theory meets Practice (Antwerp-Oxford: Intersentia Publishers, 2007), pp. 201-218.
2.“Personal Application of the Right to Work in the Age of Migration”, in Netherlands Quarterly of Human Rights, Vol. 26, Issue 1, March 2008, pp. 43-77, reprinted in Manisuli Ssenyonjo （ed.）, Economic, Social and Cultural Rights, Series : The International Library of Essays on Rights, (Ashgate Publishing, April 2011)
3. "Protection of the right to work of refugees in China: An international law perspective, in The Journal of Jiangsu Administration Institute , Vol. 4, 2015, upcoming.
4. "International Standards on the Rights of Migrant Workers", in Human Rights,Vol.2, 2015.

I would be hornored to have the opportunity to carry out this mandate. I have devoted many years of my life to studying and promoting human rights, especially economic, social and cultural rights. In addition to be a scholar and government official, I also worked as a project manager for UNDP and EU project in China, promoting rule of law and civil sociery. I cooperated and developed a good relationship with multiple stakeholders, including United Nations, government, legislature, international and domestic courts, NGOs and media. I also advised government, NGOs, international orgnizations on a wide range of human rights issues. This position would be the culmination of years of reasearch and practice. My diplomatic, interpersonal skills, multidisciplinary methodology and language ability would also contribute to the success of this mandate.

Finally, I should emphasize that I am not alone. I will bring with me the expertise and full support of Renmin Law School reaserch team and the Human Rights Center of the Renmin University of China, and our partners such as the Norwegian Center for Human Rights, and judges from the European Court of Human Rights to serve this important mandate.      

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

Mother tongue: Chinese
Arabic: Yes or no:     If yes,

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

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

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

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

Russian: Yes or no:     If yes,

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

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

	Ph.D. in Law, Catholic University of Leuven (KUL)
	2002-2010
	Leuven, Belgium

	DES in International Law (public), Universite Libre de Bruxelles
	2000-2001
	Brussels, Belgium

	M.A. in Theory and Practice of International Human Rights, Norwegian Center for Human Rights, University of Oslo
	1999-2000
	Oslo, Norway

	B.A. in French Language & International Political Studies, Foreign Affairs College of China
	1993-1997
	Beijing, China

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:

	Renmin University of China Law School, asscoiate professor of law, Secretary-General of the Human Rights Center of the Renmin University of China
	2012-present
	Beijing, China

	EU/UNDP Governance for Equitable Development Project Management Office, Project officer
	2008-2012
	Beijing, China

	University of Liege, Center for Ethnic and Migration Studies, Researcher
	2006-2007
	Liege, Belgium

	State Administration for Industry and Commerce of P.R.China, Trademark examiner
	1997-1999
	Beijing, China

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.
Not applicable

10 | Page

