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: 31 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: De Castro Cesar
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Jose
	Date of birth (d-MMM-yy): 20-abr-61

	Maiden name (if any):      
	Place of birth: Belo Horizonte, Brazil

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

	
	Any other nationality:      

	· Candidates to the Expert Mechanism on the Rights of Indigenous Peoples (EMRIP)
Indigenous origin:National Indigenous Foundation - FUNAI - Justice Ministery od Brazil Government (www.funai.gov.br)

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.)

	Master science professor, researcher and writer in Business Administration, Rural Sciences, Tourism and Environment, Anthropology, History, Economics and Politics. Indigenous Specialist of FUNAI, Indigenous official organ of Justice Ministery od Brazilian Government. More than 20 years of experience working and studying rural development of poor regions of Brazil. Effective member of Historical and Geographical Institute of Minas Gerais State and of Academmia Mineira of Hagiology. Good communications skills in Italian, Spanish, English and Portuguese.

	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.
	Relevant and important expertise and knowledge of the Indigenous Human Rights, norms and principles acquired through specific studies for the function on Indigenous Specialist of FUNAI. More than 25 years of professional background in rural development assistance in Brazil. Experience as professor and advisor in Tourism Development and Environment at FIEMG, UFSJ, Torino Foundation, UEMG and others prived and public institutions. Volunteer at Catholic Church NGO´s working with alchoolics, drogadictus and poor rural peasants.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	Estabilished competence reconized related to human rights are referred to some researches, official plans of local and regional development and projects in the fields of agriculture, tourism, environment, technical education for public and private institutions, through many years of study and pratical activities as manager, advisor, professor, researcher and political activity as founder of Green Party of Minas Gerais State in 1983/84. Civil engennering student from 1979 to 1982. Agrarian science technologist since 1986. Professor since 1999. Business administration bachelor since 2010. International reference in Tourism and Environmental Management Science since 1997. Indigenous Specialist of Brazilian Government since 2009.

	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 Indigenous Specialist of FUNAI, I have time and conditions to perform effectively the functions of the mandate and to respond to its requirements. Actually I do my job studying and administrating the Human Rights of Indigenous Peoples of South Brazil (Kaigangs, Guaranies and Xoclengs peoples) through projects and official plans of sustainable development. I am certainly that the DAGES (Human Resources Department) of FUNAI could give me, opportunely, an oficial and personal agreement authorizing me to accomplish the flexibility and readiness of time requested by the Comitee to attend the functions of the mandate of this very important position for the benefit of Brazilian Indigenous Peoples.

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:
Portuguese
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	Dear Sires and Madams of the Human Rights Council Secretariat of United Nations Organization, I am proud and very well motivated to participate in the Human Rights Council of Indigenous Peoples as Expert, due to the importance of this opportunity for Indigenous Peoples of Brazil and due to my background and interest in fight and defend the Justice and the sustainable development global opportunities, the rights and owes of indigenous peoples of Brazil and from other lands of the World.

I am a selfmade man, born in the Brazilian intelectual and economic elite. I make a very good use of my education not to make me a rich man, but an Educator of poor people. All my life I dedicate to study the causes of underdevelopment, social injustices and poverty. All my life I try to understand the social and political injustices trying to fight against there as a researcher, professor, public man and writer.

Now, I have expertise, independence, international experience, impartiality and found as competent and honesty. I study about Indigenous Human Rights, History and Anthropology since I was a teenager. My grandfather, Prof José de Castro was a very important Brazilian economist and gave me his rare library. He was descendant of Indigenous Peoples Goyanazes from São Paulo State. In 2009 I make an official examination for a governamental post of Indigenous Specialist at FUNAI, and start to work in December 2012.

This post of Brazilian Indigenous Specialist is reconized by Federal Law 11.357/06 and Federal Law 11.907/09. The Brazilian Indigenous Specialist have some atributions to accomplish specialized activities of promotion and defence of the rights assured by Brazilian Laws to Indigenous Peoples (5.371/67; 6.001/73; 5.051/04; OIT 169 Convention; and other 40 norms, decrees and laws), their protection and improvement of quality of life. As indigenous Specialist of Brazilian Government I make studies concerning the demarcation, regularization, agrarian development and land protection; regulation and management of the access and sustainable use of indigenous land; formulation, articulation, coordination and implementation of the politics concerned to indigenous peoples and their communities; planning, organization, execution and evaluation of the activities inherent to the territorial, environmental, cultural and indigenous rights protection; attendance and fiscalization of the actions developed inside the indigenous lands or actions that affect direct or indirectly indigenous peoples and his communities; studies and researches; as well as administrative and logistic activities inherents to accomplish the institutional competence.

As Indigenous Specialist of Justice Ministery of Brazil no one government or political group of interest could block up my work or my ideology to serve indigenous peoples the better I could.

I know well and profoundly the social problems and the day-by-day conflicts and misfortunes that desolate indigenous peoples in South America, understood by the intellectuals as a political imobilism and I hope to work to change this situation.

Misery, hunger, vices, diseases, alchoolism, crimes, robbery, rapes are social disfunctions of the Ocidental culture, that pervade the indigenous peoples contacted.

But what is justice and how justice? What is truth and how truth? How we could work serving and attending Human Rights of indigenous peoples in a World dominated by an industrial market slavery culture attitudes?

The fight for the rights (von Ihering, 1818-1892) is, under Brazilian context, the central point to construct an Indigenous Human Rights that make the laws, norms, decrees and principles the sedimented road for new social and personal attitudes to make each indian a social citizen prepared to face the challenges of the future with peace and health in all Nations of the World.

José Renato de Castro Cesar

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

	Master Science in Tourism and Environment Management
	3
	Una University, Belo Horizonte, Brazil

	Bachelor in Business Administration
	5
	FUMEC University, Belo Horizonte, Brazil

	Technologist in Agrarian Science
	3
	UFLA University, Lavras, Brazil

	MBA in Tourism Economics
	1
	Luigi Bocconi University, Milan, Italy

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

	FUNAI - Justice Ministery of Brazil - Indigenous Specialist examined and authorized to carry out the function.
	1
	Chapecó/SC Brazil

	Universidade Federal de São João Del Rey - UFSJ - Professor of Business Administration, Environmental Accounting, Financial Management and Entrepreunership Pedagogy
	2
	São João Del Rey/MG Brazil

	Federação das Indústrias de Minas Gerais - FIEMG - Advisor for Tourism Development - Member of Tourism Industry Chamber
	9
	Belo Horizonte/MG Brazil

	Estância Marinheiro - Rural Manager of cattle and horse raising
	15
	Florestal/MG Brazil

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:

In some cases, indigenous leaders and no-indigenous entrepreuners, that comitt crimes against Government, inside indigenous lands, have to be denounced for ilegal irregularities, and make us threatens. My friend Father Cândido Francisco da Silva, from Joseleitos de Cristo Society, priest of Catholic Church, was murder in 1985, because our social and technical work in Northern Minas Gerais State, seeking out human rights and justice of poor peasants and indigenous without land and rights.
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 one.
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.
Not applicable.
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

