	SECOND PART: APPLICATION FORM IN WORD

Working Group of Experts on People of African Descent,
member from Latin American and Caribbean States
[HRC resolution 27/25]
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: 19 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: Mosquera Rosero
	5. Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	2. First name: Claudia
	6. Year of birth: 1965

	3. Maiden name (if any):      
	7. Place of birth: Buenaventura , Valle del Cauca, Colombia.

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

	
	9. Any other nationality: French

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.)

Associate professor, Department of Social Work; Researcher, Center of Social Studies, both at Universidad Nacional de Colombia, Bogotá site. Social worker from Universidad de Cartagena, Magister in Latin-American studies from Paris University III and PhD in Social Work by Laval University, Canada. Former consultant for the Pan American Foundation for Development (FUPAD), UN-Women and the International Organization for Migrations. Consultant for UN-Women before the National Comission for Reparation and Reconciliation (CNRR) with the aim of guaranteeing the rights of women victims of the internal armed conflict. Former coordinator and founding member of the Program of Initiatives for Peace and Coexistence (PIUPC) between 1998 and 2001, a program recognized for the defense of human rights of displaced people in Colombia. Currently Director for the Research Group on Racial Equality, Cultural Difference, Environmental Conflicts, and Racism in Black Americas (IDCARAN). A member in good standing of the Centro de Pensamiento y Seguimiento al Proceso de Paz (Center for thought and followup to the peace process), being developed in Havana, Cuba, and member of UNESCO's International Scientific Committee on the Slave Route (2014-2016)
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.)

I know human rights' international instruments, standards and principles because I have led research on internal-armed-conflict displaced populations, and have worked for restablishing their vulnerated rights. I know the United Nations System institutional mandates as I have been a consultant for this body on several occasions on subjects related to guaranteeing black-women human rights in Colombia and on individual and collective reparations to victims of forced displacement. On accasion of the current peace talks between the Government and the FARC I had the opportunity to learn at close quarters the mandates of all the agencies within the UN System because the UN and the National University (where I work) together organized all the fora for the participation of civil society and for sending recommendations to the points of the negotiating agenda for ending the armed conflict. I have worked for 20 years and am recognized as an expert who leads processes for the right of black peoples not to be discriminated within state institutions.
3. ESTABLISHED COMPETENCE (200 words)

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

I am recognized domestically for the defense of African-descent peoples' human rights, a defense I have carried forward by researching the importance of affirmative actions for black people mainly in higher education and in some prestigious job markets. My research has proven how these social-service institutions infringe on the human rights of black people victims of the internal armed conflict. I have been very active in studying and denouncing racism and its discrimination lived by children and young ones. In recent years I have been using the ethnic and racial statistics produced by the national population Census and have proven the violation of economic, social, political, cultural and environmental rights. And I have championed the creation of differential public policies for black individuals, families and territories.
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 have the flexiblity to comply with the commitments I may acquire if elected to be part of the working group of experts on people of African descent. To develop all the mandate's activities I can dedicate 3 months per year without any problem.
III. Motivation Letter (600 word limit)
I want to be part of the Working Group of Experts on People of African descent because I believe that my continued presence and experience in defending human rights with an ethnic-racial perspective, as well as my recognized expertise in Afro-Colombian and Caribbean subjects can generate higher dynamics for developing an agenda to make more visible the cruel situation in terms of human rights being suffered by African-descent peoples whose States are a part of the United Nations. I am a tireless worker for black people's human rights who knows how to better use scientifc knowledge for this end.

in recent years Colombia, as the third largest country with black population in the Americas after United States and Brazil, has achieved sizeable progress in legislative terms and institutional adequations to attend the historical claims made to the State by the black peoples in terms of democracy and citizenship. I consider that said progress — no matter how shy it may seem — should be disseminated so other States can use it.

 Being a member of such a select group of experts during this period shall allow me to contribute to making a reality out of the activities contemplated in the Afro-descendants Decade Action Plan within the different States.

Being located in this place will be an occasion to learn more about all the possible articulations between human-rights doctrine and the most effective way of protecting the collective rights of the African-diaspora peoples in the world.

At the end of this year or the beginning of next an agreement to end the Colombian armed conflict shall be signed. The Government and the FARC-EP have subscribed an agreement about comprehensive rural development, and it is possible that said agreement may hurt territorial and ethnic rights acquired by black peoples since 1993. These peoples hold currently 6 million hectares of collectively titled land; therefore it is important to exercise international oversight in order for black peoples to be respected as collective subjects on the part of the FARC-EP guerrillas who will be incorporated as an important political actor in domestic life. in other regions of Latin America black peoples possess land collectively titled, but just as in Colombia, they are also in danger for reasons such as agro-industrial, extractive mining and tourist mega-projects. it is of the essence for this group to work very seriously on this matter and to manifest itself visà-vis this situation in order to defend these peoples' human rights when they are in danger of being forcefully displaced and their very culture is imperiled.
On the other hand I am convinced about the need to struggle against racism and racial discrimination at a global level, for which it is required to innovate the way of combating these two forms of oppresion. For that we will have to examine what a renewed historical discourse can do, what literature, music, the arts, fashion and museums can do to de-racialize social relationships, that lead us to a world where we can live better together without the suffering generated by the systematic vulneration of human rights when you are a part of a group that has been racialized.

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

Mother tongue: Spanish
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: Not easily
Speak: Easily or not easily: Not 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: Easily
Speak: Easily or not easily: 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:

	BA - Universidad de Cartagena
	1983-1988
	Cartagena, Colombia

	Masters - University of Paris 3
	1990-1992
	Paris, France

	PhD - University of Laval
	2004-2014
	Quebec, Canada

	     
	     
	     

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:

	Universidad Externado de Colombia
	1994-1998
	Bogotá, Colombia

	Universidad Nacional de Colombia
	1999 to date
	Bogotá, Colombia

	     
	     
	     

	     
	     
	     

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.
N.A.

1 | Page

