	SECOND PART: APPLICATION FORM IN WORD

Working Group on Enforced or Involuntary Disappearances, 
member from Eastern European States [HRC resolution 27/1]
Appointments of special procedures mandate holders 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 (https://www.surveymonkey.com/r/onlinehrc30th) 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. 

Please note that for Working Group appointments, only citizens of States belonging to the specific regional group are eligible. Please refer to the list of United Nations regional groups of Member States at http://www.un.org/depts/DGACM/RegionalGroups.shtml
· Application deadline: 31 August 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 9008.
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: Matejić                                                                       
	5. Sex:   FORMCHECKBOX 
 Male       FORMCHECKBOX 
 Female

	2. First name: Suzana                                                                     
	6. Year of birth: 1966

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

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

	
	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.)

Dr Suzana Matejić, worked in the Clinical Centre in Pristina, as a specialist of forensic medicine and as an assistant professor of forensic medicine at the Medical Faculty in Pristina since 1996. till 1999. Through her work in the field of forensic medicine which is link between legal science and medicine, in everyday work meets a violation of basic human rights and tends through her expertise to assist in its resolving. After the armed conflict that erupted in Kosovo in 1999, she left Pristina but continues to work at the University of Pristina, Faculty of Medicine, located in Kosovska Mitrovica. Educating young professionals, she selflessly transmit her knowledge in forensic medicine to them. Since 2005, she participates in teaching the integrated academic studies of medicine and dentistry at the Faculty of Medical Sciences in Kragujevac, Serbia. From 2010, she was appointed President of the Forensic Board of the Faculty of Medical Sciences in Kragujevac, where she is participating in the resolution of numerous medical problems in the jurisprudence. She is register as an expert witness at the Ministry of Justice of the Republic of Serbia. Since last year, she was named as the president of the court of honor of the Regional Medical Chamber for Kosovo and Metohija.  
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.)

Dr Suzana Matejic participate in the work of the Commission for Missing Persons of the Republic of Serbia since 2005. as a member of the forensic expert team to locate and identify missing persons from Kosovo and Metohija, and shortly thereafter became head of the same team. Participates in the work of international forensic teams on exhumations, autopsies and identifications of missing persons from Kosovo and Metohija and the Republic of Serbia. International cooperation has actually started from the research of victims of Racak in 1999, in which she participated as a member of the Serbian team in cooperation with experts from Finland, who gave a joint conclusion, after completion of the autopsy and identification. The research and the search for missing persons, in which actively participate, making this issue a difficult problem even today, and presents daily confrontation with the investigation of human rights.
3. ESTABLISHED COMPETENCE (200 words)

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

Dr Suzana Matejic participate in the Working Group for negotiations on Missing Persons in Kosovo and Metohija within the Belgrade-Pristina dialogue, the Government of the Republic of Serbia, since 2011. As a member of the Belgrade delegation to mediation and chairmanship of the ICRC cooperates with the United Nations, the European Union, the International Commission for Missing Persons and Associations of families of missing and kidnapped persons on the fate of missing persons and addressing violations of fundamental human rights. She cooperates with international experts to share experiences in finding the most efficient scientific and methodological approaches to this difficult and responsible task. With teamwork makes every effort to resolve these sensitive issues, which have become global, worldwide problem, with the primary objective - to restore peace and dignity of the families of missing persons and thereby contribute to reconciliation in the Balkans. 
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.)

Huge reputation and recognition of the United Nations in the implementation of peace and justice in the world, is of great importance to every honorable citizen of Serbia and all over the world. Any contribution to the work of these organizations is an obligation for every individual who seeks for justice and peace in the world, with respect for the human rights of each of us. Institutions which employ Dr. Suzana Matejic give full support and selfless assistance in carrying out their work duties.
III. Motivation Letter (600 word limit)
My name is Suzana Matejic, specialist of forensic medicine. My pleasure is to apply for a member of the Working Group on Enforced or Involuntary Disappearances of United  Nations.

There is no subject of forensic expertise, in the field of forensic medicine, with so many enigmas, as these types of corpse remains, which the family of the deceased awaits with sorrow. In these cases, forensic medical experts have in front of them the remains of human bodies, and, without asking which warring party, religion, or race they belonged to, they reconstruct the skeleton, determine the cause of death and the identity of the deceased. 

The turbulent and grave social events, which shook the territory of the Balkans over the past decade, had as a consequence numerous, even countless human victims. 

 This imposed the need to study and investigate the missing of war and the post-war period through different methodological approaches in the organization and implementation of the work. the key efforts ofinternational humanitarian law and human rights and it must be respected, and that is defined by the Geneva Conventions and their additional protocols through the work of International Comitee of Red Cross

The difficult work of forensic experts on the identification of as many as possible exhumed bodies, as well as the determination of the circumstances surrounding their death, is the only task and way for all of us to move forward in building a society which will respect and protect basic human rights and human dignity.

Based on our expiriences in whole word, families of the kidnapped and missing persons have faced and fought their primary and biggest problem, the loss of their closest family members. The disappearance of a family member reflects on multiple levels, individual, family, community and the level of the whole society. All the energy of families of kidnapped and missing persons is directed towards uncovering the truth and clearing the fate of their children, parents, brothers, sisters, spouses. 

Painful uncertainty caused by lack of information about disappearance and its circumstances, absence of any information about fate of a missing person, as well nonexistence of cemetery marks to remind of them, stops all the liaisons between the families of the missing ones and communities to which they belong. On the other side, both families and community are disabled from rituals of giving homage to the dead, which helps an individual cure his/her wounds and in that way easier overcome the pain of the past and lets them turn to the future. Many of the individuals will live for years in the state of uncertainty and through psychological suffering, waiting for their loved ones to return or to be returned. They often search for bodies or human remains themselves when there is no information about it or about fate of their family members. Preservance in their search shows a strong need for saying farewell to them in a dignified manner and for a place where they can visit any time their family members while they rest in peace.  Therefore funerals are of great importance for society and its individuals.

All my professional career,  the fate of the missing persons become my primary task and during my work I am facing with lots of problems to resolve this difficult  issue. For this reasons I respect work of Working Group on Enforced or Involuntary Disappearances. 

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

Mother tongue:      
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:      
Write: Easily or not easily:      
Speak: Easily or not 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:      
Write: Easily or not easily:      
Speak: Easily or not 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:      
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:

	PhD. Doctorate at University in Prishtina, Faculty of  Medicine situated in Kosovska Mitrovica. Title of  the thesis: “Forensic identification of dead bodies by classical methods and DNA-comparative analysis”

        

	2005
	Kosovska Mitrovica, Serbia

	Magisterial study at the Faculty of Medicine, University in  Prishtina. Name of the master's thesis: “Abdominal injuries related to death in the road accidents, from 1988. to 1997. on the territory of Kosovo and Metohia”
	1998
	Pristina, Serbia

	Title of a Specialist of Forensic Medicine with excellent success on Faculty of

Medicine, University in Belgrade.

	1995
	Belgrade, Serbia

	Sc.D. Doctor of medicine – degree from the Faculty of Medicine; Department of

General Medicine; University in Prishtina

	1985-1990
	Pristina, Yugoslavia


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:

	The head of the Department of Forensic Medicine, Medical faculty in Prishtina, situated in Kosovska Mitrovica, Associate professor at the Department of Forensic Medicine.
	2009
	Kosovska Mitrovica, Serbia

	Department of Forensic Medicine, Medical faculty in Kragujevac, Associate Professor  at the Department of Forensic Medicine
	2011-to date
	Kragujevac, SErbia

	Commission of Missing Persons, The Head of forensic-experts team for investigation the fate of Missing Persons in conflict of the Former Yugoslavia
	2011-to date
	Belgrade, Serbia

	Deputy Chairman of the Working Group, of the Government of the Republic of Serbia, for negotiations between Belgrade and Pristina on resolving the fate of Missing Persons. 
	2011-to date
	Belgrade, Serbia


VII. COMPLIANCE WITH ETHICS AND INTEGRITY PROVISIONS 
(of Human Rights Council resolution 5/1)
Section to be completed by the candidate or the nominating entity on his/her behalf.
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.
No
****
1 | Page

