	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: Vrdoljak
	5. Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	2. First name: Ana Filipa
	6. Year of birth: 4-Apr-69

	3. Maiden name (if any):      
	7. Place of birth: Sydney, Australia

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

	
	9. Any other nationality: Australian

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.)

Professor Ana Filipa Vrdoljak holds a Doctor of Philosophy, Faculty of Law, University of Sydney (2003). Her doctorate focussed on the promotion of human rights and cultural diversity through an examination of international and national standards and policies on restitution of cultural heritage. She holds a Bachelor of Laws (Honours) (including Human Rights, International Law, Intellectual Property) (1992) and Bachelor of Arts (Honours in Art History and Theory) (1993), University of Sydney. She has been a Barrister and Solicitor of the High Court and Federal Courts of Australia since 1997, and Supreme Court of New South Wales since 1992.

 Professor Vrdoljak has excellent English language oral and written communication skills demonstrated in her work as an academic and legal expert. She has authored numerous publications on international law, human rights, cultural diversity, and heritage in the English language. She has taught and been invited to present at many international conferences in these fields in Europe, Asia and Oceania, and North America to audiences and students from diverse cultural and linguistic backgrounds. She has knowledge of written French and Italian, and written and spoken Croatian.

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.)

Professor Vrdoljak’s knowledge of human rights instruments and related international and regional organisations is reflected in her extensive published research, teaching experience and work as a lawyer over 20years. She authored International Law, Museums and the Return of Cultural Heritage (Cambridge,2006) and edited The Cultural Dimension of Human Rights (Oxford,2013) and International Law for Common Goods: Normative Perspectives on Human Rights, Culture and Nature (Hart,2014). She is General Editor of Oxford’s Cultural Heritage Law and Policy book series, Brill’s new journal Perspectives on International Cultural Heritage Law and Advisory Board member, International Journal of Cultural Property. Her work was cited before the International Court of Justice and North American superior courts. She held a prestigious Jean Monnet Fellowship (2004-2005) European University Institute, Florence, focussing on minorities, cultural diversity and intangible heritage; and EU Marie Curie Fellowship (2006-2008) examining the protection and promotion of cultural heritage, diversity and cultural rights. Her experience in human rights is acquired through her work as an academic, researcher and legal expert in human rights law and culture since 2000s, and 1990s as a senior legal advocate with a large civil rights-based practice representing persons with disabilities and women.
3. ESTABLISHED COMPETENCE (200 words)

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

Professor Vrdoljak’s recognised national, regional and internationally competence in respect of human rights particularly cultural rights is reflected in her roles as a senior academic and legal advisor. She is Professor of Law, Associate Dean (Research) and Director, Law Research Centre, at the Faculty of Law, University of Technology Sydney (2012 to date). She was Professor of Law, University of Western Australia (2005-2012), Visiting Professor, Central European University (2008-2013) and Senior Research Associate and Lecturer, Faculty of Law, University of Sydney (2001-2004). She has been invited to teach at world-leading academic institutions and present to key national, regional and international bodies on international law, human rights, and culture. She has collaborated with leading scholars across various disciplines on major research projects covering human rights and culture in Australia, Europe and North America. She has been a consultant and legal expert for various international, regional intergovernmental organisations and national bodies, including UNESCO, European Commission, and UN Independent Expert on Cultural Rights. She holds or has held advisory or leaderships roles in civil society organisations including the International Law Association’s Cultural Heritage Committee, International Cultural Property Society, and the Global Heritage Fund.
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.)

Professor Vrdoljak's permanent position as Professor of Law at the Faculty of Law, University of Technology Sydney provides her with the flexibility and time to effectively fulfil the functions of the mandate and its requirements with independence, objectivity and readiness.
III. Motivation Letter (600 word limit)
I respectfully put myself forward for consideration for appointment as Special Rapporteur in the field of Cultural Rights. With over two decades’ work as an academic, researcher, legal expert and advisor, I believe I have the expertise, experience, competence and independence to fulfil this important mandate and build on the firm foundations established by the first officeholder.

 Like the mandate’s terms, my academic and professional work reflects a keen appreciation and steadfast commitment to the protection, promotion and effective enjoyment of human rights, especially cultural rights, and cultural diversity for the furtherance of international cooperation, peace and stability, and sustainable development. I have consistently engaged international and regional organisations, governments, civil society, communities and individuals from the global to the local levels, with an appreciation of vulnerability groups including women and people with disabilities. I work assiduously and successfully with colleagues across disciplines, regions, and cultures to this end.

 As an academic and legal expert often collaborating with international and national organisations and institutions, my contribution to the field of cultural rights elaborates their place in international human rights law. It promotes a deep understanding that the realisation and effective enjoyment of human rights (including self-determination and development) is only possible through recognition and realisation of cultural rights; and likewise, cultural rights cannot be quarantined but must be pursued policies which also promote civil, political, economic and social rights. Also, it reinforces the importance of respect for international law norms and obligations generally. By defining the parameters of cultural rights and their enforcement, particularly during post-conflict and periods of transition, I have underscored their importance for peace and stability, and sustainable development.

 I am conscious this mandate entails effective engagement with UN and regional bodies, states, civil society and experts across many disciplines. I have worked as a consultant or legal expert with international and regional organisations over many years. Including UNESCO, most recently on a review of the 1970 Convention on Cultural Property; the European Commission on its work on combating racism and xenophobia; and the Independent Expert for Cultural Rights’ consultation on access to cultural heritage. Likewise, I have advised governments and civil society organisations on international law obligations and good practice in human rights, cultural diversity and heritage. As a trained international lawyer and art historian, I am cognisant that cultural rights and their realisation must be informed by the experience and knowledge of experts and practitioners across disciplines. This interdisciplinary commitment is reflected in my own research and various collaborations with leading experts.

 Like this mandate and the work of its first officeholder, as a researcher, teacher and legal expert, my work pushes to realise cultural rights in practice. There is limited use in having a legal right if it is not actualised through good practices and effective local, national and supranational oversight mechanisms. This outlook is informed by over 20years experience, from my initial work in intellectual property, later in a demanding civil rights-based practice, and now as an international lawyer specialising in human rights and cultural heritage protection. This is reinforced by my longstanding commitment to independence, impartiality, personal integrity and objectivity, which are integral to my roles as an academic and legal expert.

 My motivation for putting forward my candidacy is propelled by ensuring that states (international organisations and corporations) understand and fulfil their obligations, so that all human rights including cultural rights are effectively enjoyed by individuals and communities.

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

Mother tongue: English and Croatian
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: Yes If yes,

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

Russian: Yes or no: No If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      
Spanish: Yes or no: No 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:

	Doctor of Philosophy, Faculty of Law, University of Sydney
	1998-2003
	Sydney, Australia

	Bachelor of Arts (Honours), Faculty of Arts, University of Sydney
	1987-1992
	Sydney, Australia

	Bachelor of Laws (Honours), Faculty of Law, University of Sydney
	1987-1991
	Sydney, Australia

	     
	     
	     

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:

	Professor of Law and Associate Dean (Research), Faculty of Law, University of Technology, Sydney,

Academic, manager, research and teaching

	2012 - to date
	Sydney, Australia

	Visiting Professor, Department of Law, Central European University, Florence, Italy
Teaching and supervision of research students

	2008-2013
	Budapest, Hungary

	Professor of Law, Faculty of Law, The University of Western Australia, Perth, Australia
Academic, research and teaching, administration

	2005-2012
	Perth, Australia

	Marie Curie Fellow and Jean Monnet Fellow, Department of Law, European University Institute,

Academic, research, project manager, supervision of research students

	2006-2008, 2004-2005
	Florence, Italy

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.

2 | Page

