Second Part: Word Format APPLICATION APPOINTMENTS HRC 19
HUMAN RIGHTS COUNCIL SECRETARIAT
APPLICATION FORM APPOINTMENTS HRC 19
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 mandates.

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: 30 November 2011 (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: del Valle Cóbar
	Sex: FORMCHECKBOX
 Male FORMCHECKBOX
 Female

	First Name: Dora Ruth
	Date of birth (d-MMM-yy): 30-ene-61

	Maiden name (if any):      
	Place of birth: Guatemala

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

	
	Any other nationality:      

	· If you are applying for the Expert Mechanism on the rights of indigenous peoples
Indigenous origin:     

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.

 FORMCHECKBOX
 1. Expert Mechanism on the rights of indigenous peoples
 FORMCHECKBOX
 2. Independent Expert on the promotion of a democratic and equitable international order
 FORMCHECKBOX
 3. Special Rapporteur on the promotion of truth, justice, reparation and guarantees of non-recurrence
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.)

	She studied political sciences and social psychology related to political violence.

she worked in the REMHI's Project (recovering historical memory project in the catholic church in Guatemala). She is a human rights defender and educational trainer in human rights and conflict resolution. She was President of the Presidential Commission for Human Rights in Guatemala (Jan. 2008-Jan.2012). She is joining the FLACSO (Latin American Faculty in Social Sciences) teem to create its Memory and Justice Department.

She is also a victim of the war, because she was a student leader and was part of the revolutionary groups.

languages of work: Spanish (mother language), English (reading and writing). She also speaks and writes 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.
	Advanced Course in Human Rights. ISHR, Geneva, 2005. Seminar “Precautive Measures in Inter American System for Protection of Human Rights”, CEJIL, Guatemala, August 2003. IV Regional Course in International Mechanisms, Honduras 2003. Alternative methods for Conflict Transformation, URL, 2000. Seminar “Peace Culture and Consolidation of Democracy”, organizer and participant, 2000. Salzburg Seminar –Session on Human Right-, Salzburg, Austria. (August 1998). Interdisciplinary Course in Human Rights. Inter American Institute for Human Rights, Costa Rica. (1998)
Experience in writing, advocacy and presenting reports for UN mechanisms from the NGOs and State.

President of the Presidential Commission for Human Rights COPRDEH, (January 2008 to January 2012). Co-founder of the Unidad de Protección a Defensores y Defensoras de Derechos Humanos (2000)

Political Analyst in the Ombudsman’s Office (2007). Executive Director and co-founder of the Movimiento Nacional por los Derechos Humanos (2001-2007)

Political Coordinator in the Alianza contra la Impunidad, (2001-2004)

Researcher about local power en Rabinal (2002-2003). Trainer in human rights, organization, conflict resolution, for Human Rights Promoters (2000-2007).

Free advicer to the Instancia Multiinstitucional por la Paz y la Concordia in the creation and negotiation of the National Reparations Program (2000)

System

	ESTABLISHED COMPETENCE (200 words)
Nationally, regionally or internationally recognized competence related to human rights. (Please explain how such competence was acquired).
	Writing, advocacy and presenting reports for UN mechanisms (head of State delegation), advocacy and head of delegation in Inter American System. Regionally, coordination between human rights defender NGOs (organizing HRD International Consultations).

Nationally, working with the Ombudsman's Office and National Movement for Human Rights and Alliance against impunity.

She's a HR Defender and her commitment with victims made her an advicer of different organizations.

	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)
	Her work for 2012 in FLACSO gives her flexibility of time and if she's selected the Mandate could be complementary for the national work, benefitting the country's effort to consolidate historical memory's work. The national work could support the Mandate because of her experience in recovering historical memory and complementing with her experience in Transitional Justice's efforts (with the PAJUST project with UNDP).

She can dedicate the needed time for the mandate.

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:
spanish
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

IV. Motivation Letter (600 word limit)

	Is important to say that I became a revolutionary and a human rights defender when I joined the students movement when I was 13 years. After that (leading students movement in secondary school and university) I went 12 years to exile because my colleagues were kidnapped. In Mexico, where I stayed 7 years, I worked with refugees from Honduras, El Salvador and Guatemala. I came back to Guatemala in 1995, before the final signing of Peace Accords and worked directly with returning refugees and people who had resisted in the mountains. In 1997 I joined the REMHI's teem and worked with Monsignor Juan Gerardi in recovering historical memory of the 36-year war in the country (he was killed after we presented the Report Guatemala Nunca Más).

In all these years back in my country I have contributed to Guatemala's peacebuilding (I am also part of the Women Waging Peace network) and to human rights defense (I received the first Human Rights Defender from the Guatemalan Human Rights Commission - Washington), as a member of civil society. After that I could join the Ombudsman Office, and the Government (as President of the Presidential Commission for Human Rights COPREDEH). in COPREDEH I leaded the UNDP's PAJUST project, oriented to transitional justice (in COPREDEH we work the non-repetition guarantees, but as a member of the National Reparations Commission, I also work with truth, reparations and justice issues).

I am going to create the Department of Memory and Justice for FLACSO, colaborating to the justice cases in the Public Ministry (General Attorney Office), as another way to continue contributing with my experience.

Althoug, I would like to put my experience and expertisse in the way anyone can take advantage of it, and this Mandate is one of the possibilities to going deep in these efforts.

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 in Political Violence and Social Psychology, Universidad de San Carlos de Guatemala
	(2001-2003)
	Guatemala

	Master in Political Science, Universidade de Brasilia
	(1992-1995)
	Brazil

	Degree in Political Science and Public Adminsitration, Universidad Nacional Autónoma de México
	(1986-1989)
	Mexico

	     
	     
	     

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

	Government of Guatemala, President of the Presidential Commission for Human Rights COPREDEH, leading the Government human rights' policies
	2008-jan.2012
	Guatemala

	Omdusman's Office, Political Analyst, making analysis and reports about human rights issues and specialy in the Archivo Histórico de la Policia Nacional (former police archives)
	2007
	Guatemala

	NGO National Movement for Human Rights, Director, leading policies for this coalition of NGOs
	2002-2006
	guatemala

	Archbishop Human Rights Office, REMHI Project, researcher and second director and editor for the Guatemala Nunca Más report
	1997-1999
	Guatemala

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, the candidate is leaving government functions in Jan. 2012, and there are any situations that can produce conflict of interes
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.
NA
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.
4 | Page

