Second Part: Word Format APPLICATION FOR SPECIAL PROCEDURES MANDATE HOLDER
HUMAN RIGHTS COUNCIL SECRETARIAT
APPLICATION FORM SPECIAL PROCEDURES MANDATE
Member of the Working Group on Discrimination against
Women in Law and in Practice
How to start the application process:

- The application process has been split into 2 parts, the first part is a Web-based application 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 application 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 application should only be completed once, i.e. multiple selection allowed to indicate if the candidate is applying for more than one mandate.

This is the second part of the application form in Word format 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 format 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: 23 October 2012 (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

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

	First Name: PATRICIA
	Date of birth (d-MMM-yy): 6-sep-56

	Maiden name (if any):      
	Place of birth: CHOLULA, PUEBLA

	Middle name:      
	Nationality(ies): MEXICAN

I. 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's degrees on human rights by the Iberoamerican University, Mexico City
PhD on Law. Undersecretary for Multilateral Affairs and Human Rights at the Ministry of Foreign Affairs, having responsibility to promote the reform of UN Human Rights Commission and the reports to the UN treaty committees.

As international consultant to the Office of the UN High Commissioner for Human Rights, I was in charge of the Femicide Investigation Protocol for the government of El Salvador (already published). I trained also prosecutors and judges in the application of laws against violence against women.

Recently, as international consultant of UN Women, I have made several assesments on laws that may generate discrimination against women in Mexico and Guatemala, as well as proposals for legal reforms and legislative harmonization, which have already been adopted.
I was Legal Coordinator of the Citizen Commission Against Discrimination in México, participating in the elaboration of the Federal Act to prevent and punish discrimination. Author of the books "The body of the crime: The rights of women in the criminal justice" and "The women in the Mexican Legislation". Lecturer at the Universidad Iberoamericana and the National University of Mexico, UNAM.

	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.
	Coordinator of the Follow-Up Mechanism of the Inter-American Convention to Prevent, Punish and Eradicate Violence Against Women, "Convention of Belém Do Pará", of the Organization of American States.

Undersecretary of Foreign Affairs for Multilateral Affairs and Human Rights.

Deputy District Attorney and General Director of Assistance to victims of the Attorney General of Justice of the Federal District.

Legal Coordinator of the Citizen Commission Against Discrimination

Coordinator of the Program for the Fair Participation and Involvement of Women in the Government of the Federal District

I gained deeper understanding on human rights issues through my work with non-governmental organizations, as well as my responsibilities as civil servant and consultant in the field of human rights, equality and non-discrimination.

Experience in the field, since 1990 to date.

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	As international consultant of UN women, I did several legislative analyses of laws that generate discrimination in Mexico and Guatemala, as well as proposals for legal reforms in the area of legislative harmonisation.

I prepared the Protocol for the Investigation of Feminicide for UN Women, which has been proposed as a model for Latin America. Author of the books published by UN women on laws that still discriminate women entitled: "Crimes against women", and "Women, Family and Citizenship".
Author of the Protocol for the Investigation and Prosecution of the Crime of Rape, used in several Mexican States.

I had conducted several studies on trafficking of women in Mexico, the diagnosis of national legislation, as well as the Protocols for the investigation of Crime of Trafficking used in several Mexican States.
I was in charge of coordinating the implementation in Mexico of the Additional Protocol Against Torture and I was Head of the Mexican Delegation at the working group to promote the UN Convention to protect the rights of persons with disabilities.

I participated in the preparation of projects of law on women´s rights in Mexico and several Latin American countries.

	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)
	Currently I work as independent consultant for national and international non-governmental organizations, international agencies, as well as for goverment agencies in México, so I have enough time available to carry out the functions of the mandate, including participation in the sessions of the Council for Human Rights in Geneva and the General Assembly sessions in New York, also have availability to carry out visits by the special procedures and the reporting.

Also I am lecturer at Universidad Iberoamericana and at the National University of Mexico, UNAM
Therefore, I can devote three months to the work of the mandate.

II. 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:
SPANISH
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Motivation Letter (600 word limit)

	I am a woman, mother of two children who, since I was a student, I devoted mysel to promote the human rights and fundamental freedoms in my country, convinced that human rights are fundamental for democracy and the welfare of people. To foster the extension and applicability of Human Rights treaties is a life commitment. As a woman, I'm committed for equality and women´s rights. I consider that participate in a human rights mechanism is a responsibility and at the same time a great distinction, that is why I send my proposal and I’ll be pleased to be considered as a candidate.

IV. 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

	Degree on Law

Universidad Autonoma de México

	5
	México, D. F. México

	Master Degree on Law

Universidad Ibero Americana

	2
	México, D. F.

México

	Master Degree on Human Rights
Universidad Iberoamericana

	2
	México, D. F.

México

	Ph D on Law

Instituto Universitario de Puebla

	2
	Puebla, Pue.

México

V. 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

	Law Firm Associate

and Independent Human Rights and Gender Consultant
Provide legal advice to Government, non-governmental organizations and international agencies on the right to justice, women´s rights and discrimination based and gender

	7
	México, D. F., México

	Ministry of Foreign Affairs
Undersecretary for Global Affairs and Human Rights
High Level Official representing the country at multilateral fora.

Ensure the follow up state responsibilities on signed agreements on human rights conventions.

Design and implement foreign policy agreements on human rights international standards based on executive decisions.

Public official representive of Mexico in international human rights processes leading to the development of international human rights instruments: the Protocol of Istambul, the International Convention of Corruption, the International Convention on the Rights of People With Disabilities.

	4
	México, D. F., México

	Citizens’ Commission for Studies Against Discrimination
Legal advisor
Analysis of the existing legislation to design and carry out reforms to conform to human rights standards. Design and devlopment of a Law Act against discrimination in Mexico.

Legal Coordinator of the Citizen´s Commission Against Discrimination

Participation at the process leading at the Constitutional ammendment of Article 1 aimed at the promulgation of the Federal Law for the protection against discrimination.

	1
	México, D. F., México

	Federal District Government
General Coordinator of the Program on Equal Participation of Women in the Public System, Mexico City
 Building Equal Opportunities Plan for the City, which directed the policy of equality and women's services

Leading reformer of the first Equality of Opportunity Plan for Women in Mexico City.

	3
	México, D. F., México

VI. 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.
Yes. She has not an accumulation of human rights functions
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.
8 | Page

