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

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: BENGOA
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: JOSE
	Date of birth (d-MMM-yy): 19-ene-45

	Maiden name (if any):      
	Place of birth: VALPARAISO

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

	
	Any other nationality: XXXX

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.)

	LICENCE IN PHILOSOPHY AND EDUCATION, POSTGRADUATE STUDIES IN ANTHROPOLOGY AND DEVELOPMENT;

MEMBER OF THE SUBCOMMISSION ON PREVENTION OF DISCRIMINATION AND PROTECTION OF MINORITIES (SUBCOM ON HUMAN RIGHTS) SINCE 1993, AND ADVISORY COMMITTEE DURING TWO PERIODS. FINAL MANDATE AUGUST 2013.
MEMBER OF WG ON MINORITIES AND WG INDIGENOUS POPULATIONS (ALTERNATE) DURING 10 YEARS.
RAPPORTEUR ON CESCR, HR AND INCOME DISTRIBUTION; CHAIRMAN SOCIAL FORUM DURING THE 5 FIRST SESSIONS; RAPPORTEUR HR AND EXTREME POVERTY; RAPPORTEUR ON HR AND PEASENT RIGHTS.

PROFICIENCY IN ENGLISH , FRENCH AND SPANISH (UNDERSTAND PORTUGUESE, ITALIAN).

	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.
	DEEP KNOWLEDGE IN INTERNATIONAL HUMAN RIGHTS INSTRUMENTS, SPECIALLY ON THE INDIGENOUS PEOPLES RIGHTS.
TEACHER OF THESE ISSUES IN, INTER ALIA, CHILE UNIVESITY, CATHOLIC UNIVERSITY OF LIMA, PERÚ, CATHOLIC UNIVERSITY OF QUITO, ECUADOR, INDIANA UNIVERSITY, BLOOMINGTON, USA, PARIS II UNIVERSITY, IHEAL, PARIS, FRANCE, CAMBRIDGE UNIVERSITY, ENGLAND, LEIDEN UNIVERSITY,HOLAND, COMPLUTENSE UNIVERSITY, MADRID, MASTER ON AMERINDIAN STUDIES, (10 YEARS),
INTERNATIONAL CONFERENCES, CONGRESS, AND SEMINARS INTER ALIA, VIENNA UN CONFERENCE, COPENHAGUE UN CONFERENCE, NEW DEHLI WORLD EDUCATION CONFERENCE, QUITO DECLARATION ON DESC, PRESIDENT OF LATIN AMERICAN PRE CONF FOR DURBAM, DURBAM CONFERENCE, DURBAM PLUS FIVE, NUREMBERG HR FORUM, RABAT CONFERENCE ON DESC, NANTES FORUM (2013), AMONG OTHERS.
BOOKS ON INDIGENOUS ISSUES, INTER ALIA, LA EMERGENCIA INDÍGENA EN AMÉRICA LATINA (THE INDIGENOUS EMERGENCY IN L.A.) TWO EDITIONS. FONDO DE CULTURA ECONÓMICA, MÉXICO. HISTORIA DEL PUEBLO MAPUCHE (HISTORY OF THE MAPUCHE PEOPLE), 12 EDITIONS. HISTORIA DE LOS ANTIGUOS MAPUCHES DEL SUR (SANTIAGO LITERATURE AWARD) 3 EDITIONS; AND IN 2012, MAPUCHE (ALTAZOR AWARD 2013); FOR ANOTHER PAPERS, ARTICLES, DOCS, PLEASE SEE INTERNET REFERENCES.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	NATIONAL LEVEL:
PROF CHILE UNIVERSITY, 1969-73 PERU UNIVERSITY AND ECUADOR, QUITO UNIV. 1974-78

DIR. CENTER OF SOCIAL STUDIES SUR; CHILE 1978-90

DIRECTOR OF THE NATIONAL COMMISSION ON INDIGENOUS PEOPLES (CEPI) WHO MADE THE INDIGENOUS LEGISLATION IN CHILE AFTER AUGUSTO PINOCHET´S DICTATORSHIP (1990-1993);
DIRECTOR OF RESEARCH PROGRAMS ON INDIGENOUS ISSUES DURING 1994-2012; NATIONAL FUND RESEARCH INSTITUTION (FONDECYT).
FIRST DIRECTOR SCHOOL OF ANTHROPOLOGY IN UNIVERSITY ACADEMIA OF CHRISTIAN HUMANISM, SANTIAGO, CHILE (1993-96)
RECTOR UNIVERSITY ACADEMIA OF CHRISTIAN HUMANISM, SANTIAGO, CHILE (1996-2001)AND ELECTED 2011-2014

REGIONAL LEVEL.
HUMAN RIGHTS MISSIONS AND RESEARCH IN LATIN AMERICAN COUNTRIES;
GOOD KNOWLEDGE OF THE SITUATION OF INDIGENOUS PEOPLES IN PERÚ, ECUADOR, MÉXICO, ARGENTINA, AND CHILE.
INTERNATIONAL LEVEL.
UN MISSIONS IN TANZANIA, MALI, ZIMBAWE, SOUTH AFRICA, MAURITIUS ISLANDS, RODRIGUEZ ISLANDS, AND SEVERAL UN SEMINARS ABOUT MINORITIES, POVERTY AND INDIGENOUS ISSUES IN INDIA, THAILAND, JAPAN, AND UN COUNTRY VISITS IN GREENLAND, FINLAND (ALAND ISLANDS), NORWEY, SPECIALLY IN INDIGENOUS ISSUES AND VISITING INDIGENOUS AND MINORITIES COMMUNITIES.

MEMBER OF THE SUBCOMMISSION AND ADVISORY COMMITTEE WORKING GROUP ON COMMUNICATIONS DEALING WITH MANY CASES OF VIOLATIONS OF HUMAN RIGHTS RELATED WITH INDIGENOUS PEOPLES AND RURAL COMMUNITIES.

	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)
	MEMBER OF THE MOST IMPORTANT RESEARCH PROGRAM IN CHILE ON INDIGENOUS ISSUES (ICIIS), INSTITUTION WHICH IS GOING TO SUPPORT THE SPECIAL RAPPORTEUR (SEE LETTER) ACTIVITIES IN THE COUNTRY. PARTICIPATION ON H.R. COUNCIL IN GENEVA, AND G.A. IN NEW YORK AND OTHER ACTIVITIES.
AVAILABILITY OF 3 ASSISTANTS, SOCIAL ANTHROPOLOGISTS, FOR AIDING IN THE DRAFTING OF REPORTS AND OTHER RESEARCH ACTIVITIES.

IN CASE OF NOMINATION AS SPECIAL RAPPORTEUR THE UNIVERSITY SUPPORT STRONGLY THIS APLICATION. IT SHOULD BE NOTED THAT THE RECTOR´S PERIOD ENDS ON 2014 IN THIS INSTITUTION. 
FULL AVAILABILITY AND VERY GOOD HEALTH, IN LINE WITH THE POST, AND FOR THE VISITING OF COUNTRIES.

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:
SPANISH
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	1. AN ENTIRE LIFE DEDICATED TO INDIGENOUS ISSUES, IN CHILE AND LATIN AMERICA.

2. LONG EXPERIENCE IN HUMAN RIGHTS ACTIVITIES; DEEP KNOWLEDGE OF HUMAN RIGHTS INSTRUMENTS AND PROCEDURES AT THE NATIONAL, REGIONAL AND INTERNATIONAL LEVEL.

3. TWO DECADES WORKING IN SUBCOMISSIONS AND ADVISORY COMMITTEES ON TOPICS SUCH AS MINORITIES, INDIGENOUS POPULATIONS, COMMUNICATIONS, SOCIAL FORUMS, AMONG OTHERS.

4. EXCELLENT CONTACTS AND COMMUNICATIONS WITH NGOS´ OFFICIALS, INDIGENOUS AND MINORITIES ORGANIZATIONS, AND OTHER ETHNIC AND TRIBAL LEADERS.
5. EXCELLENT CONTACTS AND COMMUNICATIONS WITH ACADEMIC COLLEAGUES, ANTHROPOLOGIST, INTELECTUALS, LEADERS ON ETHNIC ISSUES, IN SEVERAL COUNTRIES, NOT ONLY IN LATIN AMERICA;

6. A LONG PERSONAL EXPERIENCE FIGHTING RACISM AND DISCRIMINATION; PARTICIPATION IN SEVERAL AND SIGNIFICANT ACTIVITIES RELATED WITH THIS GOAL.

7. AUTHOR OF SEVERAL BOOKS, PAPERS ON THE SUBJECT; AUTHOR OF SEVERAL ARTICLES IN NEWSPAPERS WRITTEN IN ORDER TO ESTABLISH NEW STANDARDS IN THE RELATIONSHIPS WITH INDIGENOUS PEOPLES AND COMMUNITIES OF AFRO AMERICAN OR AFRO DESCENDENTS, AMONG OTHER HISTORICALLY VULNERABLE GROUPS.
8. EXPERIENCE AS ACADEMIC IN SEVERAL UNIVERSITIES, TEACHING INDIGENOUS RIGHTS, MINORITIES RIGHTS, HUMAN RIGHTS IN GENERAL.

8. PERSONAL CAPACITY FOR THIS MANDATE; PERSONAL INTEREST AND INTELECTUAL SKILLS COMBINED WITH THE SUPPORT OF FRIENDS AND COLLEAGUES.

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 PHILOSOPHY AND EDUCATION
	1962-67
	CATHOLIC UNIVERSITY FROM VALPARAISO. CHILE

	POSTGRADUATE IN DEVELOPMENT
	68-69
	LATIN AMERICAN INSTITUTE ON DEVELOPMENT. CHILE

	SCOLLARSHIP POSTGRADUATE IN ANTHROPOLOGY
	69-70
	NATIONAL RESEARCH COMISSION (CONICYT)

CHILE

	POSTGRADUATE IN SOCIAL SCIENCE
	75-76
	DI TELLA INSTITUT.

ARGENTINA

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

	RECTOR ACADEMIA UNIVERSITY (RE ELECTED)
	2012-2014
	CHILE

	PROF. ACADEMIA UNIVERSITY (ANTHROPOLOGY SCHOOL)
	2002-2012
	CHILE

	RECTOR ACADEMIA UNIVERSITY
	1996-2001
	CHILE

	DIRECTOR NATIONAL COMISSION ON INDIGENOUS PEOPLES
	1990-1994
	CHILE

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.
	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

NO. THE ADVISORY COMITEE MANDATE ENDED IN PAST AUGUST 2013
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.
NO
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

