Second Part: Word APPLICATION FORM FOR SPECIAL PROCEDURES MANDATE HOLDERS

Working Group on Discrimination Against Women in Law and in Practice (Latin American and Caribbean Group)

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: 16 January 2014 (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: Facio     
	Sex: FORMCHECKBOX
 Male x FORMCHECKBOX
 Female

	First Name: Alda      
	Date of birth (d-MMM-yy): 26/01/48     

	Maiden name (if any):      
	Place of birth: NYC, USA     

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

	
	Any other nationality: USA     

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.)

	Ms. Facio is a lawyer and former judge with master’s degrees in Comparative Jurisprudence from New York University and Labour Law with an emphasis on ILO Conventions from the University of Costa Rica. She has been actively defending human rights since 1985 when she was a supporter of the Central American Commission for Human Rights in Costa Rica and a consultant for UNICEF in Central America. In 1986 she started working at the Inter-American Institute of Human Rights training government officials, including the military on human rights theory and practice. She has been a correspondent and a writer for several years in Latin American and North American magazines/ journals writing on gender and the law and other human rights issues. She has excellent communications skills in written Spanish and English and has been a lecturer and key note speaker in many universities and international conferences, including U.N. panels on issues of human rights and violence against women. She speaks, reads, understands and conducts trainings in French for many francophone African countries. She has trained women from over 160 countries during the CEDAW sessions which have given her a very good understanding of the importance of taking culture and language into consideration when teaching and defending human rights.     

	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.
	Ms. Facio has been following the UN Human Rights System since she was the permanent delegate to the UN Offices in Geneva in the 1970s and has attended several international conferences on human rights as an advisor to the official delegation from Costa Rica, including the 1993 Vienna Conference on Human Rights and Rome Conference on the International Criminal Court. She also participated in the drafting of the Optional Protocol to CEDAW and the Inter-American Convention on the Prevention, Punishment and Eradication of Violence Against Women. This work, which spans over 40 years, has given Ms. Facio a deep understanding of the instruments, norms and principles of Human Rights as well as its mandates and institutions.

Ms. Facio currently teaches at the UN University for Peace, the University of Costa Rica and the University of Toronto on the UN Human Rights System, including the Treaty-Body System and the Special Procedures of the Human Rights Council. Alda teaches and has written widely about the International Criminal Court and was founder and director of the Women’s Caucus for Gender Justice at the International Criminal Court. In addition, she was the founding director of the Women, Gender and Justice Program of the Inter-American Institute for Crime Prevention     

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	Ms. Facio´s competence in the area of human rights is illustrated by the fact that she is continuously invited by governments and NGOs to help them comply with human rights standards or to train government officials and judges on these issues. She is recognized throughout Latin America as an expert on human rights and especially on women´s human rights. This competence has been acquired through numerous years of studying Human Rights treaties and jurisprudence, and keeping abreast on meetings and resolutions of the Human Rights Council, the Inter-American Commission and the work of national, regional and international NGOs such as CEJIL, the American Association of Jurists, IWRAW-Asia Pacific, CLADEM, the Due Diligence Project and many others.

Ms. Facio is considered an expert on Gender and the Law and has taught in many law faculties throughout Latin America. She developed a methodology for the incorporation of a gender perspective in the analysis of laws and legal contexts which is widely used in this region by legislators, judges, activists and law professors.     

	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)
	Although Ms. Facio has many commitments at present, she is happily willing and able adjust, move or withdraw from some of these in order to effectively perform the functions of the mandate. At present, she does not hold a permanent full time job which allows her the flexibility to dedicate three months per year to the work of the mandate. In regards to working with a variety of stakeholders, Ms. Facio has extensive experience working with very diverse people in many regions of the world, working easily with governments, judges, police, the military as well as with different and very diverse members of civil society—including indigenous communities, religious leaders, women, human rights defenders, journalists, youth, among others. She has experience working with academics as well as with people with little to no literacy from many parts of the world and has conducted hundreds of trainings on human rights for people with disabilities, people living with HIV/AIDS, indigenous women, women in prostitution, religious leaders, teachers, etc.     

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
	x FORMCHECKBOX

	 FORMCHECKBOX

	x FORMCHECKBOX

	 FORMCHECKBOX

	x FORMCHECKBOX

	 FORMCHECKBOX

	French
	x FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	x FORMCHECKBOX

	x FORMCHECKBOX

	 FORMCHECKBOX

	Russian
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	Spanish
	x FORMCHECKBOX

	 FORMCHECKBOX

	x FORMCHECKBOX

	 FORMCHECKBOX

	x FORMCHECKBOX

	 FORMCHECKBOX

	Mother tongue:
Spanish     
	x FORMCHECKBOX

	 FORMCHECKBOX

	x FORMCHECKBOX

	 FORMCHECKBOX

	x FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	As a trainer and expert on gender and the law for over three decades, an activist against discrimination against women in all spheres for over four decades and the creator of a methodology for the analysis of laws and legal contexts from a gender perspective which has been published in several countries, I was thrilled when I learned about the Working Group on Discrimination Against Women in Law and Practice. Because I have been to at least one session of the CEDAW Committee every year for the past 20 years, which means that I have some knowledge of the discrimination faced by women in most countries, I was and still am convinced that this working group is much needed in every corner of the world and could be of great help not only to governments trying to eliminate discrimination against women, but also to the Human Rights Council itself as well as to the Treaty Bodies because it could propose concrete ways to end intersecting forms of discrimination against diverse women.
When I read the mandate of the working group I immediately felt that this was a group I needed to be in since this issue is the one I have specialized in for the past 30 years. And I say that I am an expert in this field because not only have I been consulting with governments on how to draft gender sensitive laws and programs, but I have been teaching judges and other government official as well as human rights activist on how to eliminate discrimination in the legal sphere in many different parts of the world. I know that while some governments have no real political will to end these forms of discrimination against women, most want to do it but have no idea on how to go about it. As I said, I know this because I have been working on this precise issue with parliaments and the judiciary in many countries, especially in this region but also in others.
I was so excited about this Working Group that I posted my candidacy for inclusion in it from Latin America and the Caribbean as soon as I learned of its existence but unfortunately I was not elected at that point. A few days ago I received a message informing me of the vacancy and therefore I am again posting my candidacy because I am absolutely convinced that I am the best person for the job from this region.      

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

	Masters Degree in Comparative Jurisprudence New York University
	1984-1985     
	USA

	Masters Degree in Law, University of Costa Rica     
	1979-1983     
	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 Attendance/Work
	Place and Country

	Latin American Institute for the Prevention of Crime (ILANUD)

Program Director

Develop training programs on human rights for judges

Help legislatures draft laws with a gender perspective

Research and Investigate human rights violations in Prisons
     
	  1991 - 2012   
	Head-quarters in Costa Rica     

	Inter-American Institute of Human Rights

Program Advisor

Develop and train on Human Rights      
	1986-1987
	L.A.     

	Independent International Consultant on Women Human Rights
	1985-present     
	Mostly L.A. and the Caribbean but other countries as well.     

	     
	     
	     

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.
I don´t hold any other positions and if I were to be appointed or elected to another post, I would relinquish one of them.     
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

