Second Part: Application form in Word

HUMAN RIGHTS COUNCIL SECRETARIAT
APPICATION APPOINTMENTS HRC22

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 hrcemrip@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: 15 January 2013 (midnight, GMT).
· Shortlisted candidates will be interviewed at a later stage.

If encountering technical difficulties, you may contact us by email: hrcemrip@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.

PERSONAL DATA
	Family Name: IBAÑEZ      
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Miguel
	Date of birth (d-MMM-yy): 15-ene-46

	Maiden name (if any):      
	Place of birth: Lima Peru

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

	
	Any other nationality:      

	· Candidates to the Expert Mechanism on the Rights of Indigenous Peoples (EMRIP)
Indigenous origin:Quechua nation

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.

1. Expert Mechanism on the rights of indigenous peoples
 FORMCHECKBOX
 Group of Latin American and Caribbean States (GRULAC)
 FORMCHECKBOX
 Group of Eastern European States (GEE)
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.)

	Miguel Ibáñez has achieved the title of Geographer and the academic degree of Doctor in Geography at the National University of San Marcos in 1979, Academic Degree which was validated as a PhD in Geography by International Education Research Foundation in 2002. He is Professor of the School of Graduate at the University of San Marcos. Advisor of the Habitat pro Association, with consultative status ECOSOC and is associated with the Department of Public Information. Has worked for 8 years in the NGO Committee on the United Nations International Decade of the World’s Indigenous Peoples. He had the opportunity to speak on behalf of indigenous peoples in the 16th session of the UN Commission on Sustainable Development, focusing on the thematic issues of Land, Drought, Desertification, and Africa on May 16th2008. He attended the sessions of the Permanent Forum of indigenous peoples since the year 2000 to 2009. Dr. Miguel Ibáñez, whose ancestors came from the Quechua nation has extensive academic and scientific experience in the field of human rights of indigenous peoples affected by desertification and climate change. Has a professional level in the management of the Spanish and read English perfectly and can write and communicate to intermediate level.     

All these issues have been acquired in the sessions and preliminary discussions on the adoption of the Declaration on the Rights of Indigenous Peoples in the office of the United Nations in New York, as well as Miguel Ibanez participated in discussions of the Ethics in Action: International NGOs Can Do Better in the Field of Human Rights? The United Nations University (UNU) Office at the UN in New York (ONY) October 26th 2006, in the Liaison Office of the General Secretariat of the Council of the European Union with the United Nations. Doctor Miguel Ibanez participated in discussions of the Special Session of the Working Group to Prepare the Proposed American Declaration on the Rights of Indigenous Peoples. March 2002, OAS Organization,in Washington, DC.

	He worked for 15 Years with many of the indigenous peoples in the regions of the coast, the Andes and the tropical rainforest of Peru.      

	

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	The work as a consultant in the NGO Habitat Association (ECOSOC and DPI status), have allowed increasing coverage of knowledge as well as the contribution of our partnership in recovery projects and dissemination of the rights of indigenous peoples linked with the study of climate change and the impact on human rights. Miguel Ibáñez has written about human rights that have been published mainly by the web www.servindi.org (IWGIA) the last of which was titled: "Peru: Caral. Master millennial land management and resources of the PPII pristine" on Jan 6th 2012. “Peru: The State must apologize to Indigenous Peoples”, another article on March 3rd 2008. “World: International Day of Action for the Elimination of Racial Discrimination”, article published on March 21st 2011. Currently Dr. Ibanez is in charge of formulating the project to rescue the traditional culture of Huanchaco, indigenous fishing village of Moche-Chimu, located in northern Peru to 560 Km of Lima. It requires the recovery of their rights over the coastline, support for the protection of their craftsmanship as the manufacture of reed boats, and recognition as an indigenous people.

 Miguel Ibáñez has attended to most of the discussions in New York on the Declaration on the Rights of Indigenous Peoples including the day of its adoption by the General Assembly on September 13th 2007.

	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)
	 The candidate is available three months a year to comply with the mandate to attend scheduled meetings and sessions of the Human Rights Council carried out mainly in Geneva and in New York. It is available for the mandate to take knowledge of problems and conflicts in various parts of South America and Caribe, taking into account the cultural diversity and characteristics of stakeholders, preparing reports and projects according to the requirements in both Spanish and English.

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:
     
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	It is a pleasure for me to apply to be a member of the Expert Mechanism on the Rights of Indigenous Peoples, and have the opportunity to contribute to the effort of the Human Rights Council of the United Nations.

We have an assembly of international norms that have as mandate the respect to the culture, the lands, territories and the survival of the indigenous people. These international laws require taking measures to optimize the mechanisms that permit the compliance in sure and efficient form of the Covenant 169 ILO and the Declaration on the Rights of the indigenous People. We have also news with regard to the drastic reduction of the native territories, the slowness in the registration of the properties, and the disappearance of the cultures and indigenous languages.

On April 25, 2008 I had the opportunity to participate in the panel AND CLIMATE CHANGE IN THE ANDEAN DESERTIFICATION. SITUATION OF THE TERRITORY IN ECUADOR'S WAORANI AMAZON. Sponsored by Land is Life and The High Commissioner of Human Rights Office. United Nations. Panelists: Waorani People's traditional authority. I said in this panel that climate change and desertification are becoming the most shocking nightmare of indigenous peoples. Both problems have been originated by a historical component, called the colonization with changing forms of production, social uprooting and destruction of traditional systems of land management formed the basis of desertification and climate change that have contributed to the increase in poverty and hunger of indigenous peoples.

Also at the Fifteenth Session of the Commission on Sustainable Development (CSD-15). CSD Intergovernmental Preparatory Meeting February 2007. Representing the largest group Estebancio Castro (Kuna people) of IITC and Miguel Ibáñez Habitat Pro (Quechua People), we spoke about to note that while discussing the volume of carbon dioxide, circumpolar vortex anomalies or components fossil fuels, indigenous territories are increasingly destroyed for life by huge machines.

The impact on indigenous peoples of the Arctic, the disappearance of the South American rainforest, the African Sahel, increased toxins in fish and coral reef bleaching continues to limit the rights of indigenous peoples worldwide.

In the "International Expert Group Meeting on Indigenous Languages. ECOSOC. Division for Social and Development. Secretariat Permanent Forum on Indigenous Issues. January 2008 United Nations, New York”. Also the candidate Miguel Ibanez expressed that indigenous peoples are losing their mother languages by the reluctance of states to support bilingual education as is happening with my Tauria Quechua people of the Andes of Arequipa Cotahuasi that is losing the use of the Quechua language and with this loss the ancient knowledge of natural resource management, cosmovision and traditional culture. The information collected during ten years in the Permanent Forum of Indigenous Issues and in the NGO Committee on the Decade of Indigenous Peoples, and participation in discussions of the Special Session of the Working Group to Prepare the Proposed American Declaration on the Rights of Indigenous Peoples. March 2002, American States OAS Organization, in Washington, DC, is an experience that could provide to the Expert Mechanism on the Rights of Indigenous Peoples.

     

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

	Doctor in Geography
	6
	Peru

	Doctor of Philosophy (Ph.D.) in Geography. Equivalency International Education Research Foundation INC. 2002
	     
	USA

	Bachelor in Geography UNMSM
	5
	Peru

	Teacher High school Geography History
	5
	Peru

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

	San Marcos National University.
Professor at the Postgraduated School Engineering Faculty

	3
	Peru

	Metropolitan Town Hall of Lima. Ecology Director
	3
	Peru

	Habitat Pro Association. Consultant in Indigenous
Peoples topics.

	 4
	USA

	
	     
	     

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.
	Dr. Miguel Ibáñez has no financial relationships with companies, corporations or States that can generate obligation or dependence that may limit or undermine research results or criteria on issues relevant to indigenous peoples and human rights. The NGO Association Habitat Pro is an institution that depends on its personal income and private funding partners without corporate financial relationships that could tip or weaken own criteria or research results.

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:

Dr. Miguel Ibanez does not have any any factor that could influence, pressure, threaten or impair the ability, directly or indirectly, or independence in the work that the nominee made in the mandate.     
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:

The candidate does not have any current event or in the past that might question the moral authority and credibility that requires the candidate to hold any opinion that Could prejudice the work of its mandate.
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

The candidate agrees with the provisions of paragraphs 44 and 46 of Annex indicated in Resolution 5/1 of the Human Rights Council.     
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.
A EMRIP member who has failed paragraph 44 and 46 of the Annex to Resolution indicated must be called by the authority and see if there is a conflict of interest or is working in a similar position should be punished according to the provisions and penalties provided.     
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

