Second Part: Word Format APPLICATION FOR SPECIAL PROCEDURES MANDATE HOLDER
HUMAN RIGHTS COUNCIL SECRETARIAT
APPLICATION FORM SPECIAL PROCEDURES MANDATE

How to start the application process:

- The application process has been split into 2 parts, the first part is a Web-based application 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 application form should be completed in the working languages of the UN Secretariat only, e.g. English or French.
The first part, i.e. the Web-based application 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 application should only be completed once, i.e. multiple selection allowed to indicate if the candidate is applying for more than one mandate.

This is the second part of the application form in Word format 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 format should be submitted by e-mail to hrcspecialprocedures@ohchr.org

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: 23 August 2012 (midnight, GMT).
· Shortlisted candidates will be interviewed at a later stage.

If encountering technical difficulties, you may contact us by

E-mail:
"
hrcspecialprocedures@ohchr.org

or

Fax: + 41 22 917 9011

PERSONAL DATA
	Family Name: DOUGAN-BEACA
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: JOSE
	Date of birth (d-MMM-yy): 4-Aug-49

	Maiden name (if any): N.A
	Place of birth: BASACATO

	Middle name: DOMINGO
	Nationality(ies): EQUATORIAL GUINES

I. MANDATE
Indicate the specific mandate applied for:

Note: Please select ONE only. If you are applying for more than one mandate, please submit a separate form for each mandate.

 FORMCHECKBOX
 1. Special Rapporteur on the situation of human rights in Eritrea (new mandate) - A/HRC/RES/20/20
 FORMCHECKBOX
 2. Special Rapporteur on the situation of human rights in Belarus (new mandate) - A/HRC/RES/20/13
 FORMCHECKBOX
 3. Special Rapporteur on the implications for human rights of the environmentally sound management and disposal of hazardous substances and waste (resignation of the current mandate-holder) - A/HRC/RES/18/11
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 hold a deree in Law from the University of Fribourg, Switzerland and a degree in Philosophy from the Urbaniana University in Rome.

For almost 45 years (29 of them as a staff member of the Office of the United Nations High Commissioner for Human Rights) I have been actively working on human rights and on human rights related issues
My work experience covered working with governments, civil society including NGOs, political and private actors and most particularly, I have the experience of both an inside and outsider. I have been and I am still a member of human rights' NGOs in addition to having been a member of the UN Secretariat for almost three decades.

My mother tongue is Spanish, in addition, I am fluent in both oral and writing , in English and French. I am also fluent in Italian which would certainly facilitate communication with some sectors of the Eritrean society.

	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.
	When studying Law, I took a specfic human rights course at the University of Friblourg which covered the main human rights trities, the Commission and the Sub-Comission on Human Rights.

When I became staff of the Human Reights Division under Theo Van Boven in 1981 my work started with mandates of the Sub Commission and Commission on Human Rights. Since the, til my retirement I serviced and conducted work involving close collaboration with the human rights bodies and mechanisms including the I.E. on Minority Issues. I have studied and written on many human rights issues and gave lectures and addressed seminars on human rights issues in different countries and continents. I have also published articles on the subject. Hence, I believe I have a very good and deep knowledge of the institutional mandates related to the United Nations as well as to have a proven work experience in the field of human rights.

I am very familiar with the work of the African Commission of People and Human Rights and the Inter-American
Commision on Human Rights. I worked with both regional mechanisms as a UN staff member and as an NGO participant when I represented the World Organization aginst Torture (OMCT) of which I amcurrently the Vice-President.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	In 1993 I took a Leave-witout-pay from the (then) Centre for Human Rights. I went to my country, Equatorial Guinea and founded the Institute for Democracy and Human Rights. As the Executive Director of the Institute I networked with most of the Human rights NGOs in Africa and with many others around the world.

From my mandates within the Office of the High Commissioner for Human Rights in particular when I was the head of the Latin American and Caribbean and the Anti Discrimination units within the Office, I worked very closely with Governments, NGOs and departments of UN agencies. I can safely say that my contribution was highly recogniced by many with whom I worked around the world.

	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 retired from the UN in August 2009. Although I continue to be actively involved in human rights, I have nothing that ties me down to the point of not being able to honour the responsibilities resulting the privilage of being a mandate holder. I would be able to dedicate the three months per year to the work of the mandate as a minimum.

I will always make myself available to attend the sessions of the Human rights Council in Geneva and the UN General Assembly in New york as well as some other meetings as may be required.

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:
Italian
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)
	From my childhood in the 60's when I was still in my country Equatorial Guinea I was impacted by the news in the radio reporting on the suffering due to hunger resolting from severe draughts, of women, children and elderly people in the then Ethiopia of which Eritrea was part of. During my studies in Italy during the 70's I was more exposed to the situation of the Horn of Africa in general and Eritrea in particlar. My awaireness and interest have continued to increase over the yeas in the Office of the High Commissioner for Human Rights.

For nine months I was officer-in-Charge of the Geographic Section of the Activities and Programme Branch (APB). In that capacity, I closely worked with the OHCHR's regional Office in Addis Abbaba which also covered Eritrea. I followed the developments in that region, in particular Eritrea on a daily basis including the various crisis with the United nations and Etiopia.

My personal interest for this mandate result from the following:

- Eritrea is relatively a small county like Equatorial Guinea;

- For many years, there was little or no information in the media about the human rights situation in the country. This again reminds me of the isolation affecting my country during the dictatorship of President Macias which caused so much suffering among the peoples of Equatorial Guinea and yet the International Community could not help;

- In 29 years working at the Office of the High Commissioner for Human Rights I have acquired a great experience and knowledge on the work of the International Human Rights System (both universal and regional), the human rights institutions and principles and I would like to put my experience and knowledge to serve as a manded holder of the Human Rights Council, to serve the people of my continent with the support of the International Community.

As a contribution, I believe I will be bringing the advantage of being an objective and independent observer with the capacity to provide an analysis of the situation in Eritrea, enriched with the knowledge of the functioning of the mechanisms from the inside. As a result from my separation from service, for the past three years. I will be able to bring a fresh understanding from an outside perspective, in addition to my African sensitivity.

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

	Licence en droit, Fribourg University
	1974-1979
	Fribourg,Switzerland

	Prolitatus Philosophiae
	1969-1973
	Rome

	     
	     
	     

	     
	     
	     

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

	Certex EG Inc,
Vice President, Legal Advisor. I dealt with all legal issues in particular in relation to the implementation of the labour law; I prepare the strategic policy of the company for the Board and I am responsible for the contribution of the company to the social development programme of the Government.

	2009-2012
	Malabo,Equatorial Guinea

	United Nations Office of the High commissioner for Human Rights:
- Head of the Anti Discrimination Unit.- I coordinated the Unit in the implementation of the Declaration and Programme of Action of the World Conference Against Racism, Racial Discrimination, Xenophobia and related intolerences. I coordinated the work of the unit and the team in the preparation, and support the Durban Review Conference;

 - Officer-in-Charge ,Geographic Section.- I coordinated the implementation of the strategic plan of the Office with the field presences, I was responsible for the organization of the Annual Meeting of Heads of Field Presences and coordinated the contribution of the Branch to the strategic and management Plan of the Office for the Geographic Section.
- Coordinator, Asia Unit.- I held this position briefly but during that time, I coordinated the work of the Unit with regard to the Asia pacific region in particular, providing back-stoping to the office in Cambodia, the project in Indonesia.

- Coordinator, Latin America and Caribbean Unit.- I coordinated the work of the Unit for the implementation of the programme of the Office in Latin America and the Caribbean region, including the support/back-stopping of the field offices in colombia, el Salvador, Guatemala, Mexico and the Regional Reepresentative in Santiago, Chile. During this period I closely work with governments in the region(Argentina, Bolivia, Brazil, Ecuador, El Salvador, Guatemala, Mexico and Uruguay) in developing technical cooperation projects and activities. I also coordinated the support to various human rights mechanisms and special procedures mandate holders that visited the region. I closely work with the Inter-American Commission on Human rights.

	1981-2009

	Geneva,Switzerland

	     
	     
	     

	     
	     
	     

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.
	None

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:

None
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:

None
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.
N/A
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.
1 | Page

