	SECOND PART: APPLICATION FORM IN WORD

Expert Mechanism on the Rights of Indigenous Peoples (EMRIP), member from Latin American and Caribbean States [HRC res. 6/36]
Appointments of mandate holders to be made at the 31st session
of the Human Rights Council (29 February – 24 March 2016)

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 and received by the Secretariat before the expiration of the deadline.

First part: Online survey (http://icts-surveys.unog.ch/index.php/733286/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, if appropriate, nominating entity.

Second part: Application form in Word can be downloaded from http://www.ohchr.org/EN/HRBodies/SP/Pages/HRC31.aspx by clicking on the mandate. It should be fully 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 also be posted as received on 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 (optional) can be attached in Word or pdf format to the email prior to the expiration of the deadline. No additional documents such as CVs or lists of publications will be accepted.

Please note that for EMRIP 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: 21 January 2016 (12 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, you may contact the Secretariat by email at hrcspecialprocedures@ohchr.org or fax at + 41 22 917 9008.
You will receive an acknowledgment email when both parts of the application process, i.e. the data submitted through the online survey and the Word application form, have been received by email.

Thank you for your interest in the work of the Human Rights Council.
I. PERSONAL DATA

	1. Family name: Canqui Mollo
	6. Year of birth: 1965

	2. First name: Elisa
	7. Place of birth: Turco,Oruro,Bolivia.

	3. Maiden name (if any):      
	8. Nationality (please indicate the nationality that will appear on the public list of candidates): Bolivian

	4. Middle name:      
	9. Any other nationality:      

	5. Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female
	10. Indigenous origin (only for EMRIP candidates): Aymara

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.)

 Over 15 years of experience in designing and managing management projects, capacity building, advocacy work and mainstreaming indigenous people’s issues. Also includes support for the participation and empowerment of indigenous peoples in the programs and projects.

Key areas of work include providing technical and managerial support; programme and proposal development; project monitoring, evaluation and management; development of rural areas, municipalities, capacity building for various stakeholders, specially with indigenous peoples

Experience in implementation and coordination of Agricultural Engineering projects (production, training and capacity building, transfer supplies and equipments).

Key activity in the current portfolio involves research the situation of indigenous peoples living in urban areas.
Can work in spanish and english languages.

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.)

Indigenous Peoples Rights :

Training of Trainers on Indigenous Peoples Issues. ITC International Training Center, Turin, Italy. June 2009 (Three weeks).

UNited Nations Permanente Forum on Indigenous Issues: 2008-2010 as a Member of UNPFII.
Women Rights:

CEDAW for changes training program: Women's Human Rights Education Institute, July –September 2014, Course was based in Nepal.
Working with indigenous peoples rights: Since 1997 to 2015.. 1997-2002 Ministry of Indigenous Affairs (Bolivia); 2004-2005, 2011, 2012-2014 Interamerican Development Bank-Indigenous Peoples Unit; 2006 Indigenous Fund for Latinamerica and Caribbean and IBIS.

3. ESTABLISHED COMPETENCE (200 words)

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

National:
Almost five years working at Ministry of Indigenous Affairs in Bolivia.
Regional Latinoamerica:

Two years woking at IADB developing IADB indigenous Peoples Policy and Stategy.
2011-2015 working in IBIS in issues relate with indigenous peoples rights, climate change and exxtractive industries.

Global:
As a member of international indigenous working group on hiv and aids, since 2009 we are advocating to government, UNAIDS , global fund , Stoptbpartnership and NGOs the right of health of indigenous peoples in order to have an appropiate health system where Indigneous Peoples living eith HIV can access.

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.)

I am available because I am thinking to combine the mandate with the research of my doctoral thesis, that will give enough time to respond the EMRIP requeriment. As a Member of UN Permanent Forum ond Indigenous Issues I have given 70% of my time. I believe strongly to me experte is not only a commitment witht EMRIP, the commitment is with my people.
III. Motivation Letter (600 word limit)
To who concern:

I am Elisa, Aymara from Bolivia, a woman on her fifteen, who during the last 15 years I have been working on indigenous peoples issues. This work for me it was not only the opportunity to recover my identity as a indigenous, it was also to help my people.
My job started in governmet institucion, after I went to Internationa coopeation, and lately I have started to work at NGOs. Those kind the experiences teach me how each organitation answer Indigenous Peoples concerns.

 However, there are still challenges for indigenous peoples and some issues that should be raised for them, that is my personal challenge. To be an expert could give the chance to raise at high level indigenous peoples concerns and challenges, and also to link indigenous peoples knowledge with public policies and international cooperation strategies
Finally, those last two years in my way to write my doctoral thesis I have found a new scenaries where indigenous peoples are entering, some of them with success , but most frecuently they still have some limitatios such as education, economic opportunities, the right of territory and land, etc. That teach me, even public policies are trying to work on this areas, inequity of indigenous peoples still are a big compared with other vulnerable groups.

But still we can work even the econmic scenarie is not favorable in the actual context but I strongly believe dialogue, temathic approach, finding good experiencies, etc can be seen for governments a good opportunity to invest on idnigenous peoples issues.

For those, I would like to be an serve as an Expert of Expert Mechanism on the rights of indigenous peoples in order to learn, to teach, to help, to build a plataform that can work for indigenous peoples rigths.

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

1. Mother tongue:
2. Aymara

2. Knowledge of the official languages of the United Nations:
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: yes
Write: Easily or not easily: not easly
Speak: Easily or not easily: yes
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:     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: EASLY
Write: Easily or not easily: EASLY
Speak: Easily or not easily: EASLY
3. Interview (if shortlisted):

In the event that the candidate is shortlisted for a telephone interview, and subject to the approval and availability of the necessary funds by the General Assembly, a request for simultaneous interpretation in one of the six official United Nations languages can be made for the purpose of the telephone interview by the Consultative Group.

For planning purposes, please indicate in which of the six official United Nations languages you are requesting to have simultaneous interpretation. Please choose only one of the six official United Nations languages:

 FORMCHECKBOX
 Arabic FORMCHECKBOX
 Chinese FORMCHECKBOX
 English FORMCHECKBOX
 French FORMCHECKBOX
 Russian FORMCHECKBOX
 Spanish

Notwithstanding the above possibility to request simultaneous interpretation during the interview, please note that English and French are the working languages of the United Nations and fluency in English and/or French will be assessed during the interview.

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: Economic Management and Public Policy: Working in my doctoral thesis “Conflict on Extractives Industries and Indigenous Peoples”.Higher University of San Andres. Bolivia.
	Jun 2011-Dec 2012
	La Paz, Bolivia

	Master of Science in “Applied Political Studies”International and Ibero-American Foundations of Public Administration and Policies.
	Nov 2005-July 2006
	Madrid, Spain

	University of Andalucía,
	Jan- July 1997
	 Huelva, Spain

	Agricultural Engineer Technical University of Oruro.
	July 1985-Oct 1990
	Oruro, Bolivia

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:

	IBIS- Regional Adviser on Extractive Industries and Indigenous Peoples rights. Duties involved Managed partner relationships and enforced project work plans. Coordinated consultations with key stakeholders. Administered preparation of reports and planned enforcement of potential additional activities.

Supervised project in Bolivia, Peru and Ecuador Coordinate activities with Central America and Guatemala and Nicaragua country offices.

	2011-2015
	La Paz, Bolivia

	IADB, Conflict Management and Community Development adviser BO-L1080 (Consultant per time 8 hours per month)

	 2012
	La Paz, Bolivia

	IADB, Indigenous Peoples Unit (Consultant) Facilitating the Consultation Process for the Strategic for Indigenous Development and the Operational Policy on Indigenous Peoples.

Coordination and negotiating the consultation process involving indigenous organizations from Latin-American, IDB countries representations, governments, NGOs, international donor agencies, universities, civil society, and others through different consultation mechanisms.

Monitoring Indigenous Advisory Council job.

Facilitating of the consultation events.

Facilitate the relationship between IADB and Latin America Indigenous Organizations.

Preparation of the report of the process of consultation to be validated by IADB manager and the Board of Directors.

	2004-2005
	Washington DC

	Ministry of Indigenous Affair : Adviser and Head of Planification Office :

Durties:Coordination with Ministries and NGOs.

Management, of Planning and Monitoring Projects

Elaboration of policies strategies, programs and projects

Negotiation of projects with International Cooperation.

Participation in the midterm evolution of project with the international cooperation Responsible: Technical Cooperation Management. Indigenous “Learning and Innovation Loan”

	Sept 1997 -April 2002.
	La Paz, Bolivia

VII. COMPLIANCE WITH ETHICS AND INTEGRITY PROVISIONS
(of Human Rights Council resolution 5/1)
This section must be completed by the candidate or by 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.
I don’t have.
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:

There arent.
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, there is not.
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, I comply
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.
It is not applicable.

5 | Page

