	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: Quesada
	5. Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	2. First name: Carlos
	6. Year of birth: 1969

	3. Maiden name (if any):      
	7. Place of birth: Costa Rica

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

	
	9. Any other nationality: No

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.)

I am a Human Rights Lawyer working on combating racial discrimination against Latinos of African Descent since 2000. I am the Executive Director of an international NGO called International Institute on Race, Equality and Human Rights, based in Washington D.C. I was the Director of Race of Global Rights for more than 12 years. Organization thad closed in December 2014. I have been building the capacityof Afrolatino Groups to use the Inter-American Commission on Human Rights. While at Global Rights and working with the Afrolatino movement we pushed for the creation of the Rapporteur of People of African Descent and Racial Discrimination at the Inter-American Commission on Human Rights in 2004 and we advocated for the approval of an Inter-American Convention against Racism, Racial Discrimination and Related Forms of Intolerance within the Juridical and Political Affairs Council of the Organization of American States. I am a journalist and a Lawyer, graduated from the University of Costa Rica and I had my Masters Degree in Human Rights from the University of Peace of the United Nations in Ciudad Colon, Costa Rica.
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.)

In my professional experience I also has been working to build the capacity of Afro-Latino groups to use the treaty body mechanisms; including the Committee that oversees the International Convention on the Elimination of All Forms of Racial Discrimination - CERD - and the UN Committee that oversees the UN Convention on the Elimination of All Forms of Discrimination agaisnt Women - CEDAW -. I have brought members of Afro-descendant organizations from Colombia, Chile, Costa Rica, the Dominican Republic, Cuba, Uruguay, Brazil; among others, to present shadow reports before those treaty bodies. I have also been working with the Office on the UN Independent Expert of Minority Issues, especially with Gay McDougall, former Executive Director of Global Rights. I travel to Latin American countries to train people on how to effectively and efficiently use the UN and the Organization of American States (OAS) protection system.
3. ESTABLISHED COMPETENCE (200 words)

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

AsI mentioned I have a lot of expertise in the OAS human rights system and the UN human rights system, related to racial discrimination and what is known in the UN System as aggravated forms of discrimination, especially the situation of Afro-descendant women and members of the Afro-descendant LGBT community. I had requested thematic hearings within the Inter-American Commission on Human Rights on the impact of the internal conflict within Afro-Colombian communities; the situation of Afro-descendant women in Central America; the situation of Dominico-Haitians in the Dominican Republic; the situation of police brutality against Afro-Brazilian Youth; the socioeconomic situation of the Afro-Uruguayan population and the situation of racial discrimination in Cuba.

I have also drafted a Manual for NGOs on how to use the OAS and its different bodies, known "Use of the Inter-American System" a Practical guide for NGOs.

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 am the Executive Director of the International Institute on Race, Equality and Human Rights, an organization that I created after the closed of Global Rights. As Executive Director I will have the flexibility to travel to perform effectively the functions of the mandate. I really believe that the Special Procedures Mandates can make a difference, since I have been using them in the past.
III. Motivation Letter (600 word limit)
Dear sir/Madame

My name is Carlos Quesada, a Lawyer with more than 23 years of experience working in the field of human rights, first in Central America and since more than 15 years ago in the Americas and Africa. I am currently the Executive Director of the International Institute on Race, Equality and Human Rights.

I was the Director of Racial and Ethnic Equality at the international organization Global Rights- Partners for Justice. The organization closed in December 2014. In January I created an organization called The International Institute on Race, Equality and Human Rights; working on combating racial discrimination and discrimination based on sexual orientation and gender identity in the Americas.

I have been working to strengthen the capacity of Afro-Latino groups in the Americas to use the Inter-American human rights protection system; and the Universal system; especially the Committees that oversee the International Convention on the Elimination of All Forms of Racial Discrimination – UN CERD and the International Convention on the Elimination of All Forms of Discrimination against Women – CEDAW. During those years I have prepare partner organizations on how to present shadow reports before the UN; and how to prepare to participate for thematic hearings before the Inter-American Commission on Human Rights. While at Global Rights and in my current position we strengthen the capacity of our partners so they can monitor and document human rights abuses because of the structural discrimination they face. I have also written manuals on how to use the Inter-American System.

My role is to offer technical assistance, not to talk on behalf of Afro-descendants. We just prepare them so the groups can defend themselves. I also work advancing governments on how to improve national legislation on issues of racial discrimination.

While in Global Rights we were fundamental in pushing for the creation of the Rapporteur of People of African Descent and Racial Discrimination within the Inter-American Commission on Human Rights and we were also fundamental to advocate for the Inter-American Convention against Racism, Racial Discrimination and Related Intolerance approved during the General Assembly of the OAS in Antigua, Guatemala in 2013.

Based on my experience working on racial discrimination against Latinos of African descent in Latin America I think I can play a key role in in the Working Group of Experts of People of African Descent.

Best,

Carlos

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

Mother tongue: Spanish
Arabic: Yes or no:     If yes,

Read: Easily or Not easily:      
Write: Easily or Not easily:      
Speak: Easily or Not easily:      
Chinese: Yes or 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: Easily
Speak: Easily or not easily: Easily
French: Yes or no:     If yes,

Read: Easily or not easily:      
Write: Easily or not easily:      
Speak: Easily or not easily:      

Russian: Yes or 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:

	LLM - Masters, Human Rights and Education for Peace - University for Peace
	2001-2002
	Ciudad Colon Costa Rica

	Licenciado en Derecho (Juris Doctor Equivalent) University of Costa Rica
	1997-2001
	San Jose, Costa Rica

	B.A., Mass Media with and Journalism University of Costa Rica
	1987-1991
	San Jose, Costa Rica

	     
	     
	     

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:

	International Institute on Race, Equality and Human Rights
Executive Director and Founder

www.raceandequality.org

International expert on racial discrimination issues and discrimination based on sexual orientation and gender identity.

Responsible to oversee programs in Brazil, Colombia, Cuba, Peru and at the regional level the United Nations and the Organization of American States.

Conducts trainings on how to monitor and document human rights violations committed against people of African descent in the Americas.

Fundraising strategy to grow the organization and to develop a Plan of Action of the UN Decade of Afro-descendants.

	2015-Present
	Washington D.C. The United States

	 Global Rights Partner for Justice
Director Ethnic and Racial Equality Program/Advisor on the Rights of LGBT People

*
Responsible for all aspects of managing the Ethnic and Racial Equality Program, with particular focus on combating racial discrimination against Latinos of African descent in Colombia, Brazil, Peru the Dominican Republic and Honduras; and ethnic discrimination in Sierra Leone and Uganda.

•
Responsible for all aspects of the LGBT portfolio in Latin America and Sierra Leone, Liberia and Cameroon.

•
Coordinate advocacy activities before the Organization of American States and its different bodies on Racial Discrimination against Latinos of African Descent, especially the General Assembly; the Summit of the Americas Process, the Inter-American Commission on Human Rights and the Inter-American Court of Human Rights and the Committee on Political and Juridical Affairs.

•
Coordinate advocacy activities before the United Nations Committee that Monitors the International Convention on the Elimination of All Forms of Racial Discrimination CERD Committee.

•
Litigate various NGO cases before the Inter-American Commission on Human Rights, including the Goiburu case and others vs Paraguay, 2006.

•
Design and deliver program training activities in Colombia , Brazil, Honduras and the Dominican Republic on the use of the Inter-American System of Human Rights and the United Nations System.

•
Coordinated national advocacy initiatives in Colombia on the situation of internal displacement of Afro-Colombians.

•
Write and prepare funding proposals for the Latin America Program.

•
Organize policy activities with relevant officials in Washington DC.

•
Advocated for the institution of new Human Rights instruments through Inter-American bodies, including the Inter-American Convention against Racism and All Forms of Discrimination and Intolerance.

	2004-2014
	Washington D.C. The United States

	Penal Reform International

Program Officer Latin America •
In charge of the European Commission Project to improve the conditions of the people deprived of their liberty in the Americas with focus on vulnerable groups such as foreigners, indigenous, afrodescendants.

•
Organized seminars and workshops on alternatives to imprisonment; monitoring detentions centers in Latin America and advocating for criminal and procedural reform.

•
Organized advance training for trainers in Latin America, on the human rights of prisoners.

•
Performed several visits to detention centers in Colombia, Peru, Bolivia, Chile, Argentina, Honduras and Guatemala to monitor conditions for prisoners.

•
Managed project budget.

•
Wrote agreements with partner organizations, including memoranda of understanding.

•
Negotiated prison conditions with members of the Supreme Courts and Ministers of Justice throughout the Americas .

	2002-2004
	San Jose, Costa Rica

	Commission for the Defense of the Human Rights in Central America (CODEHUCA)

Advocacy Director
•
Managed project sponsored by the Danish Aid Agency (IBIS) on the monitoring Human Rights Ombudsman Offices that were created in Central America known as Procuradurias de derechos humanos, Defensorias del Pueblo or Comisionado Nacional de Derechos Humanos.

•
Submitted proposals to IBIS/Denmark on advocacy initiatives in Central America.

•
Delivered several workshops on advocacy and advocacy methodology for CODEHUCA’s 12 member organizations.

•
Research on the human rights situation of indigenous peoples in Guatemala.

•
Monitored Central American Human Rights Ombudsman Offices.

•
Wrote policy papers on migrant issues in Central America.

•
Litigated on behalf of Nicaraguan and Colombian migrants before Costa Rican courts.

	1995-2001
	San Jose, Costa Rica

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.
Non applicable

1 | Page

