SECOND PART: APPLICATION FORM IN WORD

Special Rapporteur on the negative impact of unilateral coercive measures on the enjoyment of human rights [HRC resolution 27/21]
Appointments of special procedures mandate holders to be made
at HRC28 in March 2015

How to start the application process:

The application process consists of two parts: the first part is a web-based survey and the second part is an application form in Word format. Both parts and all sections of the application form need to be completed for the application to be processed.

First part: The web-based survey is used to collect information for statistical purposes such as personal data (i.e. name, gender, nationality), contact details, mandate/s applying for and nominating entity. The web-based survey should only be completed once per selection round, i.e. multiple selection is allowed to indicate if the candidate is applying for more than one mandate within a given selection round.

Second part: The application form in Word which can be downloaded, 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 completed, the application form in Word should be submitted by email to hrcspecialprocedures@ohchr.org

If the candidate is applying for more than one mandate, a mandate-specific application form needs to be completed and sent for each mandate.
· A maximum of three reference letters can be attached, in pdf format, to the application sent by email. No additional document is required.

· Application deadline: Monday, 12 January 2015 (12.00 noon GMT)

· 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
Please note that for the EMRIP appointment, only nationals 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
In case of technical difficulties, or if you encountering problems completing or accessing any of 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 information through the web-based 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. Date of birth (dd-mm-yy): 29-11-75

	3. Maiden name (if any):      
	7. Place of birth: Jiangsu Province, 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 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 and writing in the fields of 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 number one 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 NGOs, international orgnizations, Chinese government departments such as the Ministry of Human Resources and Social Security, the Ministry of Health, and the Ministry of Foreign Affairs 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, and China’s participation in UN human rights mechanisms. I have written research reports for the EU projects on environmentally forced migration.
I published extensively both in Chinese and English in numerous 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 human rights topics at various conference and seminars, for example, at the University of Pennsylvania, American Bar Association, Federal Second Circuit Court of Appeals in the USA in 2014. 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 to submit this application. The mandate offers a tremendous opportunity to clarify an important but often ignored issue: the negative impact of unilateral coercive measures on human rights. If selected to be the Special Rapporteur, I would aim to work on the following aspects:

1.
Concept of unilateral coercive measures (UCM afterwards)
It is important to clarify the concept of the UCM before we discuss its impact. UCM can take various forms including economic sanctions and possibly use of force.

2.
Legitimacy and lawfulness of the UCM

UCM often takes place after the failure of diplomatic efforts or multilateral measures to address the human rights violation of a State. Does this provide certain legitimacy or even lawfulness to at least certain forms of UCM? If it is not conclusive on the lawfulness of UCM in general, how do we evaluate the lawfulness of a particular UCM? Can human rights impact serve as an evaluation factor for the legitimacy and lawfulness of UCM?

3.
Fact-finding of UCM

To evaluate the negative impact of UCM on human rights, it is important to look at the real cases and to examine the situation of the States subject to UCM. The mandate needs to identify the most affected rights and the most affected groups by each form of UCM, and to evaluate the actual damages that UCM causes. It is also essential to examine how different forms of UCM affect each substantive right. For example, how exactly did an economic sanction affect the right to work or right to health? Also, the mandate needs to point out the tendency of UCM and challenges it brings to the international society.

4.
Mechanisms for accountability
There should be mechanisms for accountability when UCM causes violations of human rights. For example, among many other possibilities, the special rapporteur may study the possibility to establish an independent panel or mission for evaluating the human rights impact of a particular UCM and identifyin the responsible State or individuals.
5.
Mechanisms to prevent, reduce UCM and to mitigate and remedy its negative impact on human rights

Although with very questionable legitimacy and legality, UCM is still a political reality that international society faces. Therefore, it is important to study the possible mechanisms to prevent and reduce UCM in the future. When UCM occurs, there should be mechanisms to mitigate its impact on human rights and to provide remedies for victims.

I would be hornored to have the opportunity to carry out this mandate. I have devoted many years of my life to studying human rights, especially economic, social and cultural rights and State obligations. I also have a strong public international law background which appears necessary for this mandate. In the past years, I worked as a human rights scholar, a government officer, a UN project officer and a sociology researcher. I cooperated and developed a good relationship with multiple stakeholders, including 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 support of my law school 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: 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: 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: easily
Write: Easily or not easily: easily
Speak: Easily or not easily: 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: Yes 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

(from-to):
	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
	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
(from-to):
	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 Officer
	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

