Second Part: Word APPLICATION FORM FOR SPECIAL PROCEDURES MANDATE HOLDERS

Special Rapporteur on the situation of human rights in the Palestinian territories occupied since 1967

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: Wijenberg
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Johannes
	Date of birth (d-MMM-yy): 3-feb-38

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

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

	
	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.)

	In the large variety of positions that I held in international and bilateral diplomacy and, serving at HQ in The Hague from 1970 until 2003, human rights played an important role, in political affairs as well as in development cooperation activities. Civil servants of the Ministry of Foreign Affairs are required to communicate in clear written messages to be easily understood anywhere in the world. As a diplomat and as a mamager at HQ, I was expected to convince small and large audiencies of the merits of my messages. I am fluent in oral and written English and fair in spoken French.

	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.
	Operating in international environments on issues of human rights requires a solid understanding of the scope and validity of the many instruments of human rights, norms and principles. From 1970 until 2003 I was in varying degrees professionally involved in, among others, issues related to freedom of expresssion, the scope of democracy and voting rights, the treatment of prisoners, gender equality in society, access to potable water, access to education for children. As a retired volunteer, promoting peace between Israel and Palestine, I regard international law, including human rights, the pivotal instrument for success.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	I decided to devote some of my time after retirement to promote peace between Israel and Palestine on the basis of international law as the mandatory guiding principle. I am regularly invited to attend international conferences on the issue. I concentrate mainly on promoting the application of international law among subsequent coalition-governments and political parties in The Netherlands, a country of some relevance on these issues in the UN and the EU. My views are well known in the Netherlands Parliament and among the Dutch representatives in the EU-Parliament. I have easy access to relevant political decision makers. Recent international developments induced some changes for the better in traditional Dutch policies. My modest, but persistent efforts during some ten years may have served to pave the way for a cautious and more promising approach to solving the conflict between Israel and Palestine.
In my capacities of both Director Financial/Economic and Internal Audit Departments, I was, among others, responsible for proper audit research and procedures, impartial reporting and appropriate judgment of results within the framework of relevant rules and regulations.
This competence may be useful within the context of the mandate and the nature of the assignment.

	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)
	As a former employee and diplomat of the Ministry of Foreign Affairs, I am no stranger to frequent and long distance travel. I am familiar with long sessions of UN-, EU- and OECD-gatherings. As a retired citizen, with no formal obligations, I will have ampel time to devote my energy and attention to new obligations and challenges. I can make three month, or more if the mandate so requires, available on an annual basis. My primary consideration is the effective performance that the mandate needs.

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:
Dutch
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	The Netherlands Ministry of Foreign Affairs was my employer from 1970 until my retirement in March 2003. My first appointment as Her Majesty's ambassador in 1987 for four years was in North Yemen (Sana'a), with co-accreditation to South Yemen (Aden). I saw the borders evaporate and finally disappear when both countries merged into Yemen. I was appointed for five years as The Netherlands ambassador to, among others, the Comoros, the most southern member-country of the Arab League. And I had the great pleasure serving my country for more than three years in Saudi Arabia. In total, I spent 12 wonderful years of my life and career in the Arab world.

Inevitably, though, one is confronted with the long-lasting conflict between Israel and (now) Palestine. I wondered why peace cannot be reached. After thorough analysis, I arrived at two conclusions. One is that peace is quite possible, but only on the basis of relevant and mandatory international law. The international community could have solved the issue decades ago, but did not. The second conclusion was that, once relevant international law is brought into the equation, the seemingly complex problem is surprisingly simple. Thus, appropriate action is feasible. The main requirement is sufficient political commitment by the parties directly involved.

I decided to devote time after retirement to promote peace between Israel and Palestine and adopted international law as my mandatory guiding principle. I am regularly invited to attend international conferences on the issue. I concentrate my efforts on improving the application of international law by The Netherlands, a country of some relevance on these issues in the UN and the EU. I try to influence successive coalition governments and relevant political parties. My views are well known by cabinet ministers and members of Parliament and among the Dutch representatives in the EU-Parliament. I have easy access to relevant political decision-makers.

Developments in the Middle East and beyond induce limited shifts in the traditional Dutch political attitude. My modest, but persistent efforts over some ten years may have contributed in paving the way for a cautious, more promising approach.

In my capacities of both Director of the Financial-Economic and the Internal Audit Departments of the Ministry of Foreign Affairs, I had overall responsibility for proper and state-of-the-art audit research and procedures, impartial reporting and appropriate judgment of results within the framework of relevant rules and regulations. This competence may be useful within the context of the mandate and the nature of the assignment.

Human rights being an integral part of international law, the mandate of the Special Rapporteur on the situation of human rights in the Palestinian territories occupied since 1967 serves the very same purpose I try to achieve in The Netherlands: a just and lasting peace for Israel, Palestine and their civic societies. Needless to say, it is an important and challenging position. I am highly motivated to contribute to that goal within the framework of the mandate and gladly adopt these guiding principles:

"In recent years, the murmur [of Vienna] has become a roar, echoing across societies on all continents, from victims denied redress, older persons denied respect, youth denied hope, and activists demanding a better way. From this call, we have learned much about the imperatives of sustainable development. There will be no development without equality, no progress without freedom, no peace without justice, no sustainability without human rights. This approach is right, and it is feasible."

From a letter "Human Rights in the Post-2015 Agenda", 6 June 2013, Ms. Navanethem Pillay, High Commissioner for Human Rights, to All Permanent Missions in New York and Geneva.

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

	Nederlandsche Economische Hoogeschool, now: Erasmus University, masters degree in macro-economic theory and in sociology
	1958- 1966
	Rotterdam, The Netherlands

	     
	     
	     

	     
	     
	     

	     
	     
	     

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

	Ministry of Foreign Affairs, personal title: Ambassador, advisor foreign affairs to the Prime Minister of the Netherlands Antilles
	two
	Willemstad Curacao Kingdom of The Netherlands

	Ministry of Foreign Affairs, Extraordinary and Plenipotentiary Ambassador, Head of Mission
	three
	Riyadh, Kingdom of Saudi Arabia

	Ministry of Foreign Affairs, Extraordinary and Plenipotentiary Ambassador, Head of Mission
	five
	Dar es Salaamm, Tanzania, co-accredited to Madagascar, Mauritius, Comoros

	Ministry of Foreign Affairs and Development Cooperation, Director Financial-Economic Department, Director Internal Audit Department. Overall responsibility for all worldwide financial transactions worth billions of (at the time) guilders in the framework of foreign affairs and development cooperation, as well as for a proper auditing infrastructure and adequate procedures.

	eight
	HQ The Hague, The Netherlands

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

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.
If and when entrusted with the mandate, I shall relinquish membership of the Foreign Affairs Commision of The Netherlands Labour Party, participating in the present coalition government and the second largest political party in the country. I hold no other positions that could give rise to a conflict of interest. This application is made on a strictly personal basis. Proof of my independance is that no government, regional entity, civic society member or any other organisation supports my application.
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

