	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: Šimić
	5. Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	2. First name: Goran
	6. Year of birth: 1974

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

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

	
	9. Any other nationality: Croatia

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 Goran Šimić holds a Doctor of Philosophy, Faculty of Law, University of Sarajevo (2012). His doctorate focused on war crimes trials in Bosnia and Herzegovina with special focus on rights of the victims of war crimes.

He holds a Bachelor of Laws (including Human Rights, International Law) (1999), University of Split and Master of Sciences of Law (Criminal law) (1996), University of Zagreb. He has been a Vice President of Working group for drafting Strategy of Transitional Justice in Bosnia and Herzegovina. He has been Guest Professor at University of Cambridge and University of Louisville. He is also conducting important research with diverse institutions (University of Louisville, International Nuremberg Principles Academy and others). Professor Šimić has excellent English language oral and written communication skills demonstrated in his work as an academic and legal expert. He has authored numerous publications on international law, human rights and criminal law in the English and French language. He has taught and been invited to present at many international conferences in these fields in Europe and Africa to audiences and students from diverse cultural and linguistic backgrounds. His works were published in English, French and Croatian language.

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.)

He authored number of books and articles in regard to human rights: War Crimes Trials in Bosnia and Herzegovina (2013), Criminal and civil aspects of compensation of non-material damage caused to former war detainees in Bosnia and Herzegovina (2015), UNDP: Brochure on Free Legal Aid in BiH (2012), Searching for reparation: has the ICTY brought real justice for the victims in Bosnia and Herzegovina? (2013), Bosnia and Herzegovina: Acknowledging the crimes of the past (2014), (In)sécurités humaines - Les luttes pour la paix au XXI siecle (2015) and others.

His experience in human rights is acquired through his work as an academic, researcher and legal expert in human rights law and culture since 2000s, and 1990s as an academic, human rights activist and advisor to numerous ngo’s in BiH working in the field of human rights. Professor Šimić is also active in the field of research and promoting human rights.

3. ESTABLISHED COMPETENCE (200 words)

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

Professor Šimić is recognized national, regional and internationally competence in respect of human rights is reflected in his roles as a senior academic and legal advisor. He is Professor of Law at the Faculty of Law, International University of Sarajevo. He 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 (University of Cambridge, University of Louisville).

He is collaborating with leading scholars across various disciplines on major research projects covering human rights and cultures (Research on Assessing the Acceptance of International Criminal Justice in Situation Countries - Bosnia and Herzegovina for International Nuremberg Principles Academy (2015), Research on the involvement of the different communities in society: Bosnia and Herzegovina / Croatia, University of Louisville (2013-2016)).

He has been a consultant and legal expert for various international and national organizations, including OSCE, UNDP and Armenian Helsinki Committee. He holds or has held advisory or leaderships roles in numerous civil society organizations.

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 Šimić permanent position as Professor of Law at the Faculty of Law, International University of Sarajevo provides him 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 Working Group on Enforced or Involuntary Disappearances, member from Eastern European States. 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 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 victims of war crimes. 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 human rights elaborates their place in international human rights law. It promotes a deep understanding that the realisation and effective enjoyment of human rights is only possible through recognition and realisation of those rights; and likewise, human 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 human 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. 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, I am cognizant that human 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 human 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 civil societies, later in a demanding civil rights-based practice, and now as an international lawyer specialising in human rights and post-conflict rebuilding (i.a. on enforced or involuntary disappearances in war in former Yugoslavia and finding missing persons). 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 are effectively enjoyed by individuals and communities.

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

Mother tongue: 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: No If yes,

Read: Easily or 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:

	PhD, University of Sarajevo
	2011-2012
	Sarajevo, Bosnia and Herzegovina

	LLM, University of Zagreb
	1999-2001
	Zagreb, Croatia

	LLB, University of Split
	1995-1999
	Split, Croatia

	     
	     
	     

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:

	International University of Sarajevo, Assistant Professor
	2015-
	Sarajevo, Bosnia and Herzegovina

	Ministry of Justice of BiH, Legal Advisor in Criminal Defence Section of Ministry of Justice BiH, Legal Advisor
	2014-2015
	Sarajevo, Bosnia and Herzegovina

	American University in BiH, Assistant Professor
	2013-2013
	Sarajevo, Bosnia and Herzegovina

	Ministry of Justice of Federation of BiH, Advisor to the Minister for Judiciary
	2007-2012
	Sarajevo, Bosnia and Herzegovina

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.
Not Applicable

1 | Page

