Second Part: Word APPLICATION FORM FOR SPECIAL PROCEDURES MANDATE HOLDERS

Special Rapporteur on the rights of indigenous peoples

How to start the application process:

- The application process has been split into 2 parts, the first part is a Web-based survey and the second part is an application form in word which can be downloaded, completed and returned by email. Both parts and all sections of the application form should be filled in for the application to be processed.

The first part, i.e. 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, i.e. multiple selection allowed to indicate if the candidate is applying for more than one mandates.

This is the second part, i.e. of 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, 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 Internet.

Once completed the application form in Word should be submitted by email to hrcspecialprocedures@ohchr.org

 HYPERLINK "mailto:"

If the candidate is applying for more than one mandates, an application form needs to be completed and sent for each mandate.

· A maximum of 3 reference letters can be attached, in pdf format, to the application sent by email. No additional document is required.
· Application Deadline: 31 OCTOBER 2013 (midnight, GMT).
· Shortlisted candidates will be interviewed at a later stage.

If encountering technical difficulties, you may contact us by email: hrcspecialprocedures@ohchr.org or fax: + 41 22 917 9011
An acknowledgment will be sent when we receive both parts of the application process, i.e. the information through the web-based survey and the application form through email.

I. PERSONAL DATA
	Family Name: Tauli-Corpuz
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Victoria Lucia
	Date of birth (d-MMM-yy): 18-Oct-52

	Maiden name (if any): Ambucay
	Place of birth: Baguio City, Philippines

	Middle name:      
	Nationality(please indicate the nationality that will appear on the public list of candidates): Philippines

	
	Any other nationality:

II. MANDATE - SPECIFIC COMPETENCE/QUALIFICATION/KNOWLEDGE

NOTE: Please describe why the candidate’s competence/qualifications/knowledge is relevant in relation to the specific mandate:

	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 official languages of the United Nations (i.e. Arabic, Chinese, English, French, Russian, Spanish.)

	I have a long experience in the field of human rights, starting from my active participation in the struggle against Martial Law in the Philippines in the 1970s and in helping build the indigenous peoples' movements at the national , regional and global levels. I actively took part in drafting and negotiating the UN Declaration on the Rights of Indigenous Peoples (1985-2007) and presently helping monitor and ensure its implementation by States. I was elected each year to be the Chair of the UN Permanent Forum on Indigenous Issues (2005-2009). I also the Chaired the Board of Trustees of the UN Voluntary Fund on Indigenous Populations for 10 years (1995-2005). I do local, national, regional and global trainings on International Human Rights Law and Indigenous Peoples' Rights and on Women's Rights. I lecture on the same topics in some academic institutions like the University of Toronto and Columbia University on Indigenous Peoples' Rights and Women's Rights. I wrote several papers and books on Indigenous Peoples' Rights and Women's Rights and special reports for the OHCHR and the UNPFII. I was a member of other human rights and development bodies, e.g. National Commission of the Role of Filipino Women of the Philippine Government (2001-2004),ILO World Commission on Social Dimension of Globalization (2002-04), etc.

	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.
	I mainly taught myself about human rights, as early as the 1970s, when the Philippines was under Martial Law. I needed to understand International Human Rights Law as I was actively engaged in the anti-dictatorship struggle and we were challenged by the militarization of our indigenous communities and the arbitrary arrests, detention and torture of our leaders and activists. I needed to understand what are our human rights as indigenous peoples and which spaces can we bring our grievances for redress. I was one of the first indigenous activists sent by our leaders to attend the Working Group on Indigenous Populations which I started to attend in 1985. I then took some training courses on Human Rights offered by UNITAR and got invited to take part in expert workshops organized by the OHCHR. I established several institutions which provided trainings on human rights to many indigenous communites, lawyers and para-legal workers. The latest one is Tebtebba (Indigenous Peoples' International Centre for Policy Research and Education which does trainings globally. I am a trainor on human rights of various centers like the the International Training Center for Indigenous Peoples (Nuuk, Greenland) and the Diplomacy Training School of the North South Wales University, among others.

	ESTABLISHED COMPETENCE (200 words)

Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	My competence in indigenous peoples' rights and human rights is generally recognized nationally, in the regions and globally. This led to my appointments as an independent expert for national and global human rights bodies and processes, such as those mentioned earlier. I have been selected to write expert papers or sit in various Human Rights Expert Meetings organized by the UN-Working Group on Indigenous Populations (WGIP) and the OHCHR. These include, among others, the UN Expert Workshop on Indigenous Peoples and Self-Government (1991, Nuuk, Greenland), Expert Workshop on Indigenous Peoples' Permanent Sovereignty over Natural Resources (2004); Indigenous Peoples' Cultural Heritage, etc. As the Chair of the UN Permanent Forum on Indigenous Issues, I Chaired various expert group meetings held between 2005-2010. I was Special Rapporteur for various reports such as the "Impact of Monoculture Plantations on Indigenous Peoples", "Climate Change and its Impacts on Indigenous Peoples". etc. I was hired as a consultant by the OHCHR for a "Review of Legislative Measures at Regional and National Level for Prevention and Protection Against Racism, Racial Discrimination, Xenophobia and Related Intolerance (Oct. 2007). I was the lead consultant for the UNIFEM, UN Women, UNFPA and OHCHR "Violence Against Indigenous Girls, Adolescents and Female Youth (2013).

	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)
	Yes, I can perform effectively the functions of the mandate and respond to the requirements of attending the Human Rights Council and General Assembly sessions. I will be able to travel also for special procedure visits, draft reports and engage actively with multistakeholders. Being the Chair of the United Nations Permanent Forum on Indigenous Issues, also had similar requirements and I was able to respond to the demands of my responsibilities, as the Chair for 5 years and a member for 1 year. These include attending regular meetings of the Forum for 2 weeks each year, 1 to 2 expert group meetings, meetings of the Inter-Agency Support Group, dialogues with the World Bank, etc. and writing special reports. Effectively the time alloted for the Forum's work covered almost 4 months a year. So for the demands of this Special Procedure, I can dedicate , at least, 3 months of the year for this. I do understand the demands of doing 2 country visits per year, making communications in response to letters received, drafting country, thematic and special reports, holding dialogues with governments , indigenous peoples and other stakeholders , among others. I organized the Philippines visit of the former Special Rapporteur, Rodolfo Stavenhagen and his meetings with Asian indigenous peoples held in Cambodia. These allowed me to grasp better the demands of the work.

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

	Languages
	Read
	Write
	Speak

	
	Easily
	Not Easily
	Easily
	Not Easily
	Easily
	Not Easily

	Arabic
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Chinese
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	English
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	French
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Russian
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Spanish
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Mother tongue:
-Kankana-ey Igorot

-Ilokano

-Tagalog

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	I decided to apply for this Special Procedure for several reasons. First, there is still a long way to go before indigenous peoples' rights are effectively respected, protected and fulfilled. I can see the important role the SRIPR can play in helping States to implement more effectively their role as duty bearers of human rights. In this era, when many of the world's remaining natural resources are largely found in indigenous peoples' territories, there are increasing violations of their basic rights to lands, territories and resources and to self-determination and participation. This need not be the case. I think the SR can help governments understand better how the development visions and aspirations of indigenous peoples are consistent with sustainable development objectives and principles. Achieving sustainable development cannot be delinked from the need to respect and protect the basic human rights and fundamental freedoms of indigenous peoples.

In the past years, I helped organize several meetings and country visits of the Special Rapporteurs on Indigenous Peoples' Rights and the SR on Violence Against Women. I saw what these processes can do to raise the visibility of human rights situations of indigenous peoples and women and generate positive responses from governments. The SR can help build the confidence and capacities of rights holders to assert their rights as well as enhance the capacities of governments to perform their roles as duty-bearers of human rights. The SR can also act as a bridge for better dialogues between indigenous peoples and States. As the Chair of the UNPFII I played the role of making dialogues between indigenous peoples and States more constructive and frank. If I will be chosen as the SR for Indigenous Peoples' Rights I can continue to do this, even more effectively, as I gained rich experiences and lessons in my years with the UNPFII.

I think also that it is important that the next Special Rapporteur should come from a different perspective and experience. As an indigenous woman coming from a developing country and as an independent expert in various UN human rights and development bodies, I can provide perspectives which might be lacking from the previous SRs because they come from OECD countries and they are men. This is the second reason for me taking up this challenge. My perspectives and experiences can provide new thinking and innovative initiatives.I also have been engaged actively with the CBD, UNFCCC and WTO processes in my work with my institution which gave me more comprehensive understanding of environment, trade and development processes.

Finally, in this era where the world is faced with the multiple economic, environment and social crises, which are unprecedented, I think it is important that new strategies and approaches be developed to address these. Indigenous peoples can help provide solutions to these crises but spaces and processes for them to engage are very limited. There is no doubt in my mind that respect, protection and fulfilment of human rights should be integral into the global and national responses developed and implemented to address these crises. Designing the Post-2015 Development Agenda and identifying Sustainable Development Goals are opportunities which the SR should be involved with. I am terribly concerned that putting human rights into sustainable development, finance and trade agreements always seems to be an uphill struggle. In this context, I can see great potential of the Special Rapporteur on Indigenous Peoples Rights to contribute in enriching the discourse of the intersectionality between human rights, sustainable development, finance and trade. Achieving global peace and security can be enhanced by facilitating constructive and peaceful engagements between States and indigenous peoples. The SR also has an important role to play in the World Conference on Indigenous Peoples. I think based on my background, past experiences and accumulated knowledge and skills, I can be an effective Special Rapporteur.

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
	Place and Country

	Graduate in Nursing
	1971-1976
	University of the Philippines, Manila,Philippines

	Units in Masters of Humanities, Major in Women's Studies
	1998-99
	St. Scholastica's College, Manila

	Units in Masters of Development Studies
	2001
	Schumacher College, Devon, UK

	     
	     
	     

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 Attendance/Work
	Place and Country

	Founder and Executive Director, Tebtebba Foundation (Indigenous Peoples' International Centre for Policy Research and Education). Conceptualize and lead in the implementation of the strategies and programmes; Heads the management committee and main fund-raiser; Lead trainor for trainings on "International Human Rights Law and Indigenous Peoples' Rights; Women's Rights; Climate Change and Indigenous Peoples' Self-Determined Development; Leads advocacy work with governments and multilateral bodies; Convenor of the various global and regional networks which Tebtebba has established, such as the Asian Indigenous Women's Network, the Indigenous Peoples' Global Partnership on Climate Change and Forests (30 indigenous organizations and networks from 13 countries in Asia, African and Latin America) etc.
	1996-present
	Baguio City, Philippines

	Founder and Executive Director, Cordillera Women's Education and Research Center. Conceptualize and oversee implementation of strategies and programmes;Manage personnel and fund-raise; Oversee the women's organizing work in indigenous peoples' territories in the region and in the Philippines.
	1986-1995
	Baguio City

	Founder and Programme Coordinator, Clergy-Laity Formation Programme. Led the education and training activities and campaigns with church peoplea and lay persons mobilized to fight against the Marcos dictatorship.
	1983-1987
	Baguio City

	- Founder and Consultant, Community Health, Education, Services and Research in the Cordillera Region. Developed education and training modules and set up community-based health programmes in the indigenous communities in the region.Advocated with national and local government officials to address indigenous peoples' health needs.

- Nurse and Community Organizer, Cordillera Ventures for Action and Transformation, 1977-1980, Sagada, Mt. Province, Philippines: Set up community-based health programmes in the villages of Mountain Province; Led community organizing work. Trained community health workers and established relationship with government health officials.

	1981-83

-1977-1980

	Baguio City

-Sagada, Mountain Province

VII. COMPLIANCE WITH ETHICS AND INTEGRITY PROVISIONS (of 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.

	As Executive Director of Tebtebba, the candidate has professional and financial relationships with bilateral donors and funding agencies. However, this has not constrained her in any way in her dealings and reports as an independent expert of the UN. In her position as the Chair of the UNPFII, she has lead in the implementation of the mandate of the Forum and made critical reports on the ways in which governments violated the human rights and development rights of indigenous peoples. She has always maintained a distinction between her role as the Director of Tebtebba and as an independent expert. In fact, her institution has helped her in doing the research on the special reports she made for the Forum. Even as a convenor of various indigenous peoples' global or regional formations, she has not used her position as the UNPFII Chair and member to promote the views of these bodies.

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:

Not that she knows of. She has been able to discharge her mandate as the Chair of the UNPFII independently.
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.
The candidate does not hold any decision-making position in Government and she is not a member of any human rights body at the national, regional or national level. Should she be appointed as SR, she will leave her positions as convenor of the various indigenous networks which Tebtebba established so that any possible conflicts of interest will be avoided. However, she will still be Tebtebba's Executive Director as this is the main source of her income. But she will limit her responsibilities to be able to meet the demands of the work of the Special Rapporteur.
You will receive an acknowledgment when we receive both parts of the application process, i.e. the information through the Web-based application and the Word application form by email.

Thank you for your interest.
2 | Page

